STATE ADVISORY COUNCIL ON # INDIAN EDUCATION #### REMAINING AND BECOMING 2003 REPORT TO THE STATE BOARD OF EDUCATION #### **Table of Contents** | roreword | | 1 | |------------|---|----| | Executive | Summary | | | | Legislation and Purpose | 5 | | | Strategic Priorities | | | | Recommendations to the State Board of Education | | | Part I | American Indian Youth: What's Becoming of Us? | | | Turti | A Story of Students Left Behind | 13 | | Part II | Dropout Data: What's Becoming of Our American Indian Students in North Carolina • Overview | 21 | | | Analysis of Dropout Data | | | | Tables and Graphs Percent of Each Race/Gender Group, Grades 1-12 | | | | Why Students Drop Out, Grades 1-12 | | | | • Dropout Events by Ethnicity, Grades 1-12 | | | | • Ethnicity, Grades 1-12 | | | | • Statewide and American Indian Percentage of Dropouts, Grades 1-12 | | | Part III | Achievement of American Indian Students in North Carolina | | | | • Overview | | | | Analysis of Achievement | 32 | | | Tables and Graphs | | | | State Summary Data | | | | End-of-Grade Multiple Choice Test Results, Grades 3-8, by Ethnicity | | | | • End-of-Course Multiple Choice Test Results, Five Core Courses, by Ethnicity | | | | • Title VII Grantees | | | | Achievement Profile: Title VII Grantees | | | | Analysis Other Outcome Measures | 71 | | | Tables and Graphs | | | | SAT Scores by Ethnicity | | | | SAT Scores by Family Income Level | | | | Number and Percentage of AP Test Takers by Ethnicity | | | | AP Test Takers Scoring 3 or Higher by Ethnicity | | | Appendice | rs · | | | | NCLB Key Provisions | | | | • 2001-2002 North Carolina Testing Program | 81 | | | North Carolina Tribes | | | | Tribal Organizations in North Carolina | | | | Title VII Cohort | | | | Members of the State Advisory Council on Indian Education | 93 | | References | s | 94 | #### **Foreword** Established in 1988 to identify issues and concerns that affect academic achievement of American Indian students, the State Advisory Council on Indian Education submits a yearly report to the State Board of Education focused primarily on the topics of academic achievement and retention of American Indian students. The work of the Council over the last fifteen years has established a foundation that has united our members in a common cause—improved academic performance of American Indian students. Working closely with the State Board of Education, the Department of Public Instruction and several other agencies and partners, results of efforts undertaken by the Council have generated many positive outcomes. The fact that state policymakers, public school administrators and teachers in local tribal communities are now more aware and informed of historical facts and current demographics about North Carolina's indigenous people and the state's eight recognized tribes is truly a positive step in the right direction. This year's 2003 Report focuses on the complex issues involved in the dropout problem of American Indian youth. We interviewed five students, with ages that range from sixteen to twenty years old, who decided to leave North Carolina high schools. These respondents represent three tribes in four communities, and their perspectives reveal the predictable reasons that young people of all races choose to drop out of school. However, one difference surfaces in these interviews. The overall achievement of American Indian students is complicated by their diverse cultural context. These students expressed some tension in maintaining their identity as American Indians and succeeding in achieving the goals of the mainstream culture. *Remaining and Becoming*—learning to live in two worlds—may be the unexpressed challenge for many of our young people. American Indians have not had uniform success in school and, although this report shows signs of improvement with the dropout problem, American Indians have the highest dropout rates than any other ethnic group in our state. Should we attribute the dropout rate to socioeconomic factors alone? Or are American Indian children somehow handicapped in school by the very heritage that they value? If so, what should we do to help them to remain comfortable with their own cultural identity and to become contributing members of a technologically complex, mainstream society? *Remaining and Becoming* are dual burdens that our children bear. Understanding this duality and developing strategies to deal with it are the responsibilities faced by parents, teachers and other school personnel. This year we have taken a step toward validating the identity of American Indian school children. The State Board and the Advisory Council have confronted the issue of school mascots—the use of demeaning imagery to depict American Indians. We have resolved to encourage the elimination of American Indian mascots, logos, symbols and other derogatory imagery. School systems throughout the state have been directed to report to the State Board their plans as it relates to these insensitive portrayals of American Indians in their schools. It is our responsibility and our goal to provide a safe, caring and sensitive school environment for all children and to promote learning as fully as is possible. We hereby present the most current statistical profile of American Indian students in our North Carolina public schools, and we make recommendations that we believe will advance their academic achievement, if implemented. Louise C. Maynor, Chair Louise C. Mayrer State Advisory Council on Indian Education ^{*}For a full discussion of this concept of cultural duality, see Alan Peshkin's *Places of Memory: Whiteman's Schools and Native American Communities*. Lawrence Erlbaum Associates, Inc., 1997. Peshkin "thinks of Indian, Hispano, Mexican and Anglo studies as explorations of the interactions between cultural *remaining*, as reflected in the students' tradition of home and community and cultural *becoming*, as encouraged by the students' experiences in schools that historically have been established as agents of Anglo-American society." Howard L. Harrod uses the concepts of *remaining* and *becoming* in his book, <u>Becoming and Remaining a People: Native American Religions on the Northern Plains, 1995.</u> ## **EXECUTIVE SUMMARY** # State Advisory Council on Indian Education Annual Report Remaining and Becoming ### State Advisory Council on Indian Education Indian Education Report #### **Executive Summary** #### **Background** In 1988, the State Board of Education adopted an Indian education policy to provide a process for identifying issues pertaining to the education of Indian students in grades K-12. In the same year, the General Assembly passed House Bill 2560, which established a fifteen-member State Advisory Council on Indian Education to serve as the mechanism for deliberating on and advocating for Indian students in North Carolina. While the Council has no governance responsibilities, it serves as a mechanism for advising the SBE on issues pertaining to the education of Indian students in grades K-12. More specifically, House Bill 2560 charges the Council with the following duties: - to advise the State Board of Education on effective educational practices for Indian students; - to explore programs that raise academic achievement and reduce the dropout rate among Indian students; - to advise the State Board of Education and the Department of Public Instruction on ways to improve coordination and communication for the benefit of Indian students affected by state and federal programs administered at the state level; - to prepare and present an annual report to the SBE, tribal organizations, and to conferees at the annual North Carolina Indian Unity Conference; and - to advise the SBE on any other aspect of Indian education when requested by the State Board, educators, parents, students, business leaders, and other constituents. #### **Council Membership** The composition of the Council ensures that multiple perspectives are raised and resolved in a procedural manner. The Department of Public Instruction provides assistance to the Council in carrying out its annual goals. A chairperson is elected to: 1) coordinate the annual meeting schedule, 2) ensure that annual goals are achieved, and 3) communicate with Indian communities on critical issues affecting Indian students in North Carolina public schools. The Council represents the following constituent groups: • NC Legislature one member appointed by the Senate President and another by the House Speaker • UNC Board of Governors two members representing institutions of higher education • Local School Districts ten Indian parents of students in grades K-12 • NC Commission of Indian Affairs one representative from the Commission #### State Advisory Council on Indian Education Strategic Pathway for Strengthening Indian Education in North Carolina Mission Statement: The State Advisory Council on Indian Education will create a system that will involve parents and the community to provide educational and cultural opportunities with high levels of expectations of accountability in areas of American Indian student achievement. | Strategic Priority: High Student Performance Strategic Goals | Strategic Priority: Safe, Orderly, and Caring Schools Strategic Goals | Strategic Priority: Quality Teachers, Administrators, and Staff Strategic Goals | Strategic Priority: Strong Family, Community, and Business Support Strategic Goals |
--|---|--|--| | Goal 1: American Indian students will have access to native language and dialect opportunities. Goal 2: American Indian students will have access to early childhood readiness opportunities that provide social, physical, spiritual, emotional, mental and cultural foundations for school. Goal 3: American Indian students will master essential knowledge and skills (reading, math and writing) which are necessary for an educated citizenry. Goal 4: American Indian students will graduate from high school and pursue post secondary education. | Goal 1: American Indian students will attend schools that provide a healthy learning environment free of alcohol and other drugs. Goal 2: American Indian students will attend safe school facilities in an environment conducive to high student performance. Goal 3: American Indian students will learn in environments that reflect mutual respect of students, school personnel, administrators, parents and elders. | Goal 1: American Indian students will benefit from quality professionals and standards regarding effective culturally sensitive instruction, tribal cultural knowledge, and academic content knowledge. Goal 2: American Indian students will benefit from quality instruction conducive to diverse learning styles of American Indian students. Goal 3: American Indian students will benefit from a system designed to better recruit, retain, and compensate effective American Indian teachers, administrators, and staff. | Goal 1: American Indian students, parents, and tribal communities will be informed on issues impacting students and families. Goal 2: American Indian students will benefit from a quality comprehensive and aligned system of support for the academic success and general well-being of American Indian children that promotes: • Meaningful parental and tribal involvement in schools. • Interagency collaboration on health, social services, alcohol and other drug services. | | Strategic Priority: Technology for Learning and Communication | Goal 1: American Indian students will have programs for computer literacy lead | ling to career opportunities. fit from a system designed for sharing | NC Department of Public Instruction
6301 Mail Service Center
Raleigh, NC 27699-6301 | #### Recommendations to the State Board of Education "Schools that fail to acknowledge diversity ...hurt all children by creating a lack of understanding in the population at large" Ron Houston, Pima With the adoption of the new K-8 history and social studies standard course of study and American Indian Studies elective, there is an increased demand and need for textbooks and instructional resources that ensure fair, accurate and balanced depictions of American Indians. Much too often American Indian children are placed in the position of refuting negative and false stereotypes perpetuated by biased and inaccurate depictions of themselves and their American Indian community. The overall success of American Indian students is complicated by their diverse cultural context and their struggle to maintain their identity in a mainstream culture. Therefore, the Council recommends: - implementation of the American Indian Studies elective as an offering in high schools, particularly in those districts serving a significant number of American Indian students. - adoption of textbooks and other library and learning resources adopted by the State Board of Education and the North Carolina Textbook Commission to provide contemporary and historical information that reflects accuracy and a basic understanding of the history, culture, tribal sovereignty and government structures of the American Indian tribes in North Carolina. - involvement of state-level boards, committees or commissions and divisions within the Department of Public Instruction in reviewing and/or developing education policy, standards, curriculum or textbooks and including representation that will provide the perspective of American Indians. - continuation of efforts that require all public school administrators and local boards of education to review their policies and procedures toward the use of American Indian sports mascots, logos and all demeaning imagery; and educate public school personnel of the educational, curricular, and psychological effects of using American Indian sport mascots and logos. - strengthening local, state and federal partnerships for American Indian education. With the increasing reality that the teacher workforce is becoming less ethnic in background, it is critical for the state to ensure that school personnel working with American Indian students are provided opportunities to increase their knowledge and training about the culture, history and unique needs of American Indian students and their families and communities, as well as to continue efforts to increase the presence of American Indian professionals as role models in the public school classrooms. Therefore, the Council recommends: - adequate resources for a variety of professional development opportunities at both the state and local school district levels that include training for teachers to educate themselves about American Indian culture and better understand the students they are teaching. - opportunities for professional development that provide teachers with methods of integrating lessons of American Indian history into the existing subject areas, such as literature, science and health as well as social studies and history. - continued efforts that require teacher education programs to adhere to the standards related to diverse populations and perspectives proposed by the North Carolina Professional Teaching Standards Commission, with specific attention on the state's American Indian population, which is small in number (in essence, a minority group within the minority population). • collaboration between the Center for Teacher Retention and Recruitment and teacher education programs in the state with efforts to increase the number of American Indians entering the teaching profession. These efforts should include seeking Title VII Discretionary Grants that support training for qualified American Indian individuals. It goes without saying that the dropout rate among high school students is a national tragedy, particularly for American Indian students. In North Carolina, the numbers of American Indian students who drop out of school continue to be an issue of concern with both male and females dominating in terms of the percent of dropouts for each ethnic and gender group served in the state's public schools. Therefore, the Council recommends: - a review of state and local policies and procedures related to graduation requirements, school structure, attendance, schedules, suspension and expulsion and other related factors that are often seen as barriers to students who choose to drop out of school. - high school restructuring that focuses efforts and produces programs that provide flexibility and are holistic and culturally responsive in meeting the needs of American Indian students. # American Indian Youth: What's Becoming of Us? Remaining and Becoming #### "Your solitude is your future reaching out to be borne." Berl Grey Owl, Ancient Echoes...(1983) #### A Story of Students Left Behind: Their Perspective I'm a 20-something year old who dropped out of school when I was almost 19. I wish I hadn't, but I did. And I'd tell any person anywhere anytime not to do it. You know, it's funny but, if I think about it a certain way, it's seems almost normal. I mean out of my closest friends, four of them dropped out. And they all had their reasons. Like one of them, Nakeshia, well, she just got too tired. I mean she had a baby and all in middle school and still went to high school for a while before she just gave out. I think she was 17 when she finally just decided she couldn't take it any more. And she liked school and loved her teachers. She even liked the guidance counselor. I mean she just thought school was about as good as it could get. It was just all too
much with the baby and everything. I remember her mama telling her, "The best thing for you to do is graduate and make it right for your little boy. And when he grows up, he won't want to drop out like you." She wanted so much to do it but just couldn't. And then there was Kayla. She was between Nakeshia and me when she dropped out. She was 18 and just decided one day that she wanted to get married. And she was even going to stay in school but some family told her she needed to focus on her man and, well, she did. She surprised me too, 'cause she was like Nakeshia—I mean they both loved school. The teachers, and counselor, and everything, you know. She and Nakeshia were tight too, so it kind of makes you wonder. I mean, what if one of them had stayed? And on top of that, they both had family that left school—you know parents and brothers. I think Kayla's parents and brother did. So I remember her saying, "What can they say to me?" And then Nakeshia's brother and sister did. You know I think all of us had family who had dropped out, and maybe that made a difference for some of us. But I know it didn't affect me. No way. I'm my own person and do my own thing my own way. Like I went by myself and got my GED. I mean nobody told me to do it, just like nobody told me to quit. And only Mama tried to make me go back, but I make up my own mind. Speaking of Nakeshia and Kayla, I found out not too long ago that both of them are going back to get their GEDs too. They started the program before at home and all, but enough people didn't show so they cancelled classes. So now they have to drive to them, and it's not that close either. But they're going to do it together, so they think they can handle it. They've got some pressure on them now to do too. You see there was this woman who sort of took them under her wing so to speak. Ms. Sue I think her name was. And she helped them get some jobs in daycare and then has stayed on them to finish their GEDs. I mean they're going to lose their jobs if they don't. I guess that just goes to show you that you can't do much of anything without a high school diploma. It's just too bad none of us figured that out any earlier. I had a couple of guys friends that dropped out too. First there was Donnell. He was 17 I think when he left high school. I think his older brother and several of his cousins dropped out too. And high school just didn't seem to be a fit for him either, you know? Especially his school after the state took it over. I mean I remember Donnell telling me that he thought all the rules were ridiculous because they were in all the wrong places. Like the uniform thing—he didn't like that at all. I never quite got why that bothered him so much, but it just did. It was like the school put all this energy into making sure everybody dressed alike, and then they let them play around in class and just cut up like idiots or weren't even strict about going to class at all. I remember him wondering what was up with that. And I remember Kayla saying something similar about taking our licenses. She thought that made more people drop out. But then Nakeshia thought it was a good thing. It's like nobody can agree on this stuff. Well, back to Donnell, it was like he just didn't have a connection with anybody. I mean he couldn't even pick the guidance counselor out of line up. And I know he kind of felt like I did—classes were boring a lot of the time and a lot of our teachers just didn't seem to care all that much whether we learned anything or not. And they sure didn't try to make things fun. And if the teachers were any good at all, they left. And you know, even though Donnell and I didn't like high school and it looked like we probably couldn't care less, we thought education was important and we wanted to learn. We just didn't feel like we were being taught. So we left. But you know something, if everybody was real about it, and life's just too short to be anything but, they'd tell you that school left us long before we ever left it. So anyway, Donnell went and did what I did—he got his GED. And he's looking for a job as we speak. But like I said before, it's so hard without that diploma. I mean a GED's okay and all, but let's just say we wasted a lot of time before we got serious about finishing something out. And you know, when I look back, it makes me sick because I was so close. I mean before I dropped out. I had (or thought I had) a year left. I mean I was taking 12th grade classes and then they went and changed the rules on me. I mean the credit system switched over and they told me I'd need a full year and a semester to graduate, and I just said "To heck with it." I mean I really just got caught in the middle of (in the counselor's words) "a policy change." And a lot of other people got caught too. And guess what—they all dropped out like I did. And then there was one other guy from high school that I just can't forget—Christopher. He had it tough. I mean a lot folks didn't have it easy. I think only one of the friends I've mentioned lived with both parents and that's just not even normal anymore. But Christopher's deal was worse. The last time I spoke to him, he was living with his grandma, but before that he was all over the place. He was living with one family member one week and another the next week and then another the next week. And they weren't even always close family. He dropped out earlier than the rest of us too. He left straight off when he turned 16. To Christopher's credit, he didn't stay out that long though. This man that worked for the schools, I think Christopher called him Mr. Obeda, stayed on him and somehow convinced him to come back. I mean this guy even worked to get a good schedule and stuff and just really wanted him to be in school. I remember when I left. I got one call and that was it. I mean I know it was my fault that I left, but I've thought about it since I got a little older. And sometimes I think that if I had gotten more than one call—maybe just one more—I might have gone back too. I mean this man seemed to really care about him, you know? And when I left it was like okay, well, that's one "needle out of the stack." So anyway, Christopher did go back and gave it his all—which was tough 'cause he'd moved around so much that it had really messed him up. I mean there was a lot he didn't learn just from playing musical schools. Like reading, he really struggled with that. And I remember him saying some things like Donnell and I did. You know that school was boring, and teachers didn't care, and things were either too easy or too hard. Stuff like that. And you know what's weird, they loved school when they were in the elementary grades, Christopher and Donnell. I mean they really did love it. Shoot, Donnell even liked middle school. It just seemed to all fall apart when they hit high school. Me, well, I always had my issues with school 'cause I just sort of liked rebellion. But I do really hope Christopher found a way to stick with it and graduate. I've kind of lost touch. I mean I guess he could be in Florida. He used to talk about that all the time. I don't exactly know why. He was just in love with Florida. Didn't care what part either, as long as it was Florida. It was like a dream of his or something. Girls, sun, and fun I guess. I could relate to wanting to go someplace else. I had always dreamed of seeing the world. You know, when I sit and think about it, I start to wonder. I really do start to wonder. I mean all the folks I've talked about (myself included) are American Indian. And we're all dropouts. So is this a native thing or what? I mean I ain't going to lie and say Native Americans are perfect. I mean, I can think of some Whites and some Blacks and some Hispanics that dropped out too. It just seems to happen a whole, whole lot with us. Speaking of "us," everybody who doesn't know me thinks I'm Hispanic. I mean they come up to me and start right off with "Hola. Que tal?" 'cause you know a lot of folks don't know there are any natives still around. But that don't bother me. I mean I wish more people knew and if I get the chance I tell them, but it's not their fault they're ignorant. I mean people learn what they're taught. And if they're not taught what they don't know them most of them ain't never going to learn it. You know what I'm saying? I was thinking about this the other day when this man at work was all interested in me and wanted to know what race I was. And he of course, like everybody else, thought I must be Hispanic. But you know something, I thought that was alright. I mean I don't speak much Spanish but not because I don't want to. I want to learn everything I can learn about everything there is. I want to know everything anybody will teach me about the Hispanic culture, the African American culture, the White culture, and any other ones that anybody wants to talk to me about. And you know something, it really bothers me when people don't want to know about me. I mean ignorance is one thing. But when you have the chance to learn something, well, then there's no excuse. I mean I think we should have had classes in high school like we had in middle school, you know, about all different cultures. I mean we even learned about like Japanese and German. So I mean why couldn't we have done that in high school? I was thinking about this thing because this lady was asking me about my high school experience and all. You know what was missing, what it didn't do for me, that sort of thing. She asked me all sorts of stuff. Like about changing the law so that kids couldn't drop out at 16. And I just told her like it was. I mean, I dropped out late so that wouldn't have mattered to me I don't think. And a lot of my friends did the same. But I still told the lady that I thought it was a good idea. And I think most of the people I'm tight with my own age would too, just because of the message it sends. You know, that education is where
it's at and that you can't get anywhere without that diploma. And you can't always see that at 16. You can't always see it at 18 either, but at least you got more time to figure it out and you got people telling you that you can't do nothing else before your 18th birthday. And I also told this lady that I thought it was a bad idea. I mean some stubborn kids are just going to say 'I don't care. I'll stay right here until I'm 18 and then drop out.' And they'll just keep sitting around and not learning. And that's not good either. I have to tell you something though. If that law is the only thing people change, it ain't going to help keep kids in school. I mean even though it's a good thing, it's not enough unless you do something else with it. It's like what Donnell was saying about those ugly school uniforms. You don't go and make something new official and then disregard all the other stuff that's been there and should be official. You know like letting us cut the fool instead of learning but just be doing it in a uniform. That's stupid. Just like dropping out is stupid. I mean just pure stupid. And anybody who's ever been there will probably tell you the exact same thing. You know what schools ought to do? They ought to bring in people who dropped out and then woke up and got it together. They'll tell them how bad it is. And they ought to bring in people who dropped out and never got it together—people working for minimum wage or getting public assistance, people just barely getting by and who can't afford one extra thing. They'll tell them how bad it is too. Then young people can decide where they want to end up. And when I said what I did about changing that law but not stopping with that, that lady asked me what else I'd do, other than bringing people in who'd been there. I told her that what I would do before I did anything else is I would never ever disrespect anybody's culture or let anybody else do it. 'Cause I had so much of that, and it just made me sick. And you know, the friends I mentioned didn't think too much about it, being a native I mean. It was like it was just understood and all. But I did and I do 'cause nothing is more important to me than my history, and I'll take issue with anybody who disrespects that. Like I remember when I was in high school and we celebrated Native American month. And kids would laugh and make fun. And teachers wouldn't say nothing to them. I mean some teachers would snicker too. And I can't even tell you what that did to me. So you know what I did? I got even. I just couldn't wait 'til African American month so I could make as much fun as I could of them. I mean that's only fair, right? And you know the sad thing is I wanted to know about their history. I mean I thought it was cool. But I couldn't show that 'cause they disrespected mine. And I couldn't let them think that was okay. I mean I had blows with people more than once. And even though I know it was wrong, I can't say I wouldn't do it again. You know it was kind of like when I dropped out and nobody came after me. It's like they were glad I was gone. Nobody stood up for me then like nobody stood up for me when people were making fun of my culture. Not one teacher said, "That's not okay." I mean they were ignorant too. And they need to be taught and I could have taught them. I know my history. I sit down and spend time with every old person I can from my tribe who knows how things were and how they became how they are. I know that stuff and I would have gladly talked about if only somebody had asked, somebody who really wanted to know. So about the last thing that lady asked me was what I saw myself doing five or even ten years from now. And I told her flat out that I would be a military officer who will have seen the world by then and will have learned everything that anybody was willing to teach me. And I even said that when I retired at 20 years, I might just be teacher 'cause I got a lot to teach now and will have even more then. And 'cause I want to see it done right. I want to see a classroom where anybody from any background can talk about it any time of the year they want and not be laughed at and humiliated. I mean one month out of the year just don't cut it. Culture's an every day thing and that's what I would make it. And I would talk to kids and spend time with them and ask them what was up. I mean I would get down on their level and I'd treat with respect. And when they told me what their problems were, and they would 'cause it don't take much to make people spill their guts, I would help them with those problems. But to help them you got to find out where they're at, and kids are not going to tell you if they ain't comfortable. So you got to do what it takes to make them feel comfortable. And I would do that. And of course I would tell kids not be to stupid and drop out. 'Cause I've been there and done that and it was stupid. Well, I got to go and start getting ready for basic training. But it was nice to meet you and "spill my guts" a little. We all need some of that. Know what I'm saying? While the relationship among these students is largely fictional, the stories are all too real. Thus, this is dedicated to five generous young people, each incredibly impressive in their own right, who took the time to share themselves in the hope of helping other young people to make a decision that they did not—to never drop out of high school. #### The conclusions The stories of these young people provide further support for the true complexity of the dropout challenge. Liking school is obviously not enough to keep students in it. Wanting to learn is not enough either. And just as one school level policy decision does not suffice, neither does one policy decision at the state level. As is evident from the dropout experience of the individuals described, they all had unique histories that impacted their relationship with school. Thus, each student had his or her own reason/s for choosing to drop out and also would have had his or her own reasons for choosing to stay. This reality supports educators' responsibility to thoroughly and continually assess students' needs and to view dropout from a personalized, and not necessarily a prescriptive, perspective. Inherent within this approach is students' validation, as knowing what students have experienced and are experiencing means knowing them. And they clearly need to be known. While the stories of these young people were unique, there was one common thread weaving them together—in one moment of time, it made more sense for each of them to leave school than it did for them to stay in it. Thus, the very best that we can do for all students is to try to ensure that they never arrive at that moment. They deserve no less from us. Further evident throughout the conversations that occurred with these young people is the fact that most, if not all, of the answers to the questions we have concerning dropout, and perhaps concerning education in general, lie with the constituents closet to the challenge—the students. And with them the answers will remain, unless and until we consistently start asking them the questions. These students represent three tribes, and they attended high school in four different NC counties. Two students are from the Haliwa-Saponi tribe, one is from the Lumbee tribe, and the remaining two are from the Waccamaw Siouan tribe. Their counties include Columbus, Halifax, Robeson, and Warren. And students' ages varied. At the time they were interviewed, Alicia was 23, Nakeshia was 21, Kayla was 20, Donnell was 19 (almost 20), and Christopher was 16. Interviews with students representing the Eastern Band of Cherokee in western North Carolina were also scheduled but were canceled twice due to inclement weather. Thus, time constraints prohibited these interviews from being conducted. These accounts from studentts are told as shared with the interviewer. #### Christopher: - "Sometimes I just don't want to learn. And when I try to it makes my head hurt. I can do it. Sometimes I just don't want to." - "I started getting in trouble in middle school. I changed and the teachers changed." - "I didn't like my (high school) teachers and stuff. I just didn't feel like I had no connection with them." #### Kayla: - "It's (school) harder now than it was then. It's just much harder later." - "I was always the one saying that I was going to finish." - "I thought about it (dropping out) and thought about it. I thought about it a long time." #### Nakeshia: - "I had a good time at school. It was a good school. It (dropping out) was more home stuff than school stuff." - "My heart and my mind thought 'Drop out of school." - "I think drop out students are more Native American. There's a lot of us down here who have dropped out of school." #### Donnell: Not Pictured - "The only thing I can blame them (the school) for is giving us too much freedom." - "I didn't make my first "F" 'til I got to high school." - "I have two younger brothers, so I think it'd be good for them (NC) to change the law (dropout age from 16 to 18) like that. I think that'd be real good." #### Alicia: Not Pictured - "It was like one month, okay one week, you did your thing, you showed your culture and we learned about that. After that it was like okay let's go back to what so and so did on this day like in the history book. It would have made a big difference if the teachers would have known a little more about Native American culture, Hispanic, and African American." - "It's (my culture) close to me and I protect it. It's like this is the only thing I know and nobody can take it from me. I feel the same way about Caucasian, African American and Hispanic. I would never disrespect nobody's culture." - (In reference to a good high school) "When the kids get confident enough to say 'I'm taking the African American class and we heard about Booker T. Washington.' And it's a White kid saying this." Dropout
Data: What's Becoming of Our American Indian Students in North Carolina Remaining and Becoming #### Overview The high numbers of American Indian youth deciding to leave school is perhaps the greatest challenge facing American Indian communities. Simply too many American Indian students do not complete high school. Relative to the number of American Indian students enrolled in North Carolina's schools, the dropout rate for this population is our state's highest (see Graph 1). According to the state's 2001-02 Dropout Data Report, students report many reasons for leaving school (see Table 1). Several of the most-reported reasons for dropping out - - pregnancy, unstable home environment, and marriage - - also emerged from the interviews with American Indian youth profiled in Part I of this report. According to researchers (e.g. Wells), and also evident within Part I, there are numerous factors that precede students' decision to leave high school. Wells (1990) presents factors that help identify students with the potential to drop out and groups those factors into the following four categories: school-related, student-related, community-related, and family-related. Dropout is indeed a complex phenomenon. Thus, just as some of the students interviewed indicated that they put much thought into the decision to drop out, educators need to put much thought into what needs to be done to help American Indian students make a different decision. According to researchers Cleary and Peacock (1998), studies clearly support one action for schools to consider taking in order to address challenges such as dropout - - to be responsible for making sure that American Indian students are grounded in their cultures. The results of the student interviews conducted certainly provide support for this assertion. The data that follow provide further support for the commonality of the American Indian youth profiled and the subsequent dire need to address the issue of dropout. The challenge definitely remains, and what becomes of American Indian students' futures is undoubtedly in our hands. #### Percent of Each Race/Gender Group in Grades 1-12 Who Dropped Out When dropout rates were calculated by both race and gender, more recent data were available. Thus, the overall dropout rate was slightly higher than that reflected in Table 3. #### Table 1 #### Wells' (1990) Four Categories of Factors #### SCHOOL-RELATED Conflict between home/school culture Ineffective discipline system Lack of adequate counseling Negative school climate Lack of relevant curriculum Passive instructional strategies Inappropriate use of technology Disregard of student learning styles Retentions/Suspensions Low Expectations Lack of language instruction #### **COMMUNITY RELATED** Lack of community support services or response Lack of community support for schools High incidences of criminal activities Lack of school/community linkages #### STUDENT RELATED Poor school attitude Low ability level Attendance/truancy Behavioral/discipline problems Pregnancy Drug Abuse Poor peer relationships Nonparticipation Friends have dropped out Illness/disability Low self esteem/self-efficacy #### **FAMILY RELATED** Low SES Dysfunctional homelife No parent involvement Low parental expectations Non-English speaking homes Ineffective parenting/abuse High mobility Virtually all factors within the categories of school-related and student-related emerged from the discussions with the American Indian youth highlighted in Part I of the Report. Based upon the discussions with American Indian youth, there appears to be a need to focus on the relationship between schools and students. | Table 2
Why Students Drop Out, Grades 1-12 | | | | |--|---------|---------|---------------| | Reason Code Used | Numbers | Percent | | | Attendance (total includes attendance - work, family, school and personal) | 11797 | 54% | | | Moved, school status unknown | 2796 | 13% | | | Academic problems | 2135 | 10% | | | Enrollment in a community college | 1423 | 7% | | | Choice of work over school | 950 | 4% | | | Failure to return after a long-term suspension | 749 | 3% | | | Discipline problems | 540 | 2% | | | Pregnancy | 274 | 1% | | | Incarcerated in adult facility | 257 | 1% | | | Unstable home environment | 224 | 1% | | | Runaway | 179 | 1% | | | Permanent expulsion (not included in official count) | 138 | 1% | | | Health problems | 141 | 1% | | | Need to care for children | 136 | 1% | | | Marriage | 67 | 0% | | | Suspected substance abuse | 64 | 0% | | | Employment necessary | 38 | 0% | | | Uncoded | 19 | 0% | | | TOTAL (excluding expulsions) | 21789 | 100% | | | | | | (NCDPI, 2002) | #### A Dropout Analysis: American Indian Students in North Carolina This section of the 2003 Annual Report includes tables and graphs related to the dropout rates, grades 1-12, of American Indian students in North Carolina. These data include American Indian students enrolled in all public schools, including charter schools. Specific information concerning dropout in grades 7-12 is also provided regarding those local education agencies that are grantees for Title VII Indian Education Programs. - Though American Indian students' dropout rates have dropped between 2000-01 and 2001-02, data still indicate that American Indian students continue to be the most over-represented North Carolina group —having the highest dropout rates per their ethnic population (see Tables 3 and 4). - The percentage of American Indian males and females who dropped out of school in 2002 remains greater than all other ethnic and gender groups. American Indian males dropout at the highest rate—2.86%. Of all female students, American Indian females dropout at the highest rate—2.14% (see Graph 1, pg. 21). - While American Indian students represent only 1.47% of the total school membership in 2002, they represent 2.19% of the total dropouts. (see Table 4) | Table 3 | | |--------------------------|-------------------------------| | Dropout Events by | Ethnicity, Grades 1-12 | | Ethnicity | # of
Events | # in Ethnic
Membership ² | Dropout Events
as % of Ethnic
Membership | Dropout Event
as % of
Average Student
Membership
(n=1,304,802) | Ethnic Dropout
Event as % of All
Dropout Events
(n=21789) | |-------------|----------------|--|--|--|--| | American | | | | | | | Indians | 478 | 19129 | 2.50% | .04% | 2.19% | | Asian | 300 | 24979 | 1.20% | .02% | 1.38% | | Black | 7696 | 407761 | 1.89% | .59% | 35.33% | | Hispanic | 1423 | 68053 | 2.09% | .11% | 6.53% | | Multiracial | 217 | NA | NA | .02% | 1.00% | | White | 11675 | 785209 | 1.49% | .89% | 53.58% | | Total | 21789 | 1305131 | ~ | 1.67% | 100.01% | ²Membership numbers from fall 2001, 2002/2003 Education Directory, page 295. NA - data not available Note: Percentages may not equal 100 due to rounding. Minority ethnic groups are over-represented in the state's dropout events. Table 5 indicates this disproportion with shaded cells and bolded text. American Indians have the highest dropout rates per ethnic population, followed by Hispanics and Blacks. While American Indians make up nearly 1.5% of the state's average student membership, they account for more than 2% of the state's dropout events. Blacks, who make up 31% of the state's membership, account for more than 35% of the state's dropout events. Hispanics comprise 5 percent of the state's total average membership, yet they account for more than 6.5% of the total dropout events statewide. | Table 5 Ethnicity, Grades 1-12 | | | | | | | | |--------------------------------|--|--|--|--|--|--|--| | Ethnicity | As % of Dropout
Events, Grades 1-12 | As % of Average Membership, Grades 1-12
Membership, Grades 1-12 | | | | | | | American | | | | | | | | | Indians | 2.19% | 1.47% | | | | | | | Asian | 1.38% | 1.91% | | | | | | | Black | 35.32% | 31.25% | | | | | | | Hispanic | 6.53% | 5.22% | | | | | | | Multiracial | 1.00% | NA | | | | | | | White | 53.58% | 60.18% | | | | | | | | 100.00% | 100.02% | | | | | | | NA - Data not | available | | | | | | | # North Carolina Public Schools Dropout Data for Grades 7-12 (Duplicated Count) | Svstem | A | American Ir | ndian | | | Svstem | | | | State | | | |---------------------------------|-------|-------------|-------|------|--------|--------|--------|--------|---------|---------|---------|---------| | Columbus County | 66 | 00 | 10 | 02 | 66 | 00 | 01 | 02 | 66 | 00 | 10 | 02 | | Total Number of Students | 183 | 181 | 177 | 184 | 3,379 | 3,370 | 3,316 | 3407 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 12 | 18 | 2 | 4 | 130 | 190 | 158 | 19,541 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 6.56 | 9.94 | 2.82 | 2.17 | 3.85 | 5.64 | 4.76 | 3.77 | 4.86 | 4.62 | 4.07 | 3.52 | | Cumberland County | 66 | 00 | 01 | 02 | 66 | 00 | 10 | 02 | 66 | 00 | 01 | 02 | | Total Number of Students | 387 | 424 | 421 | 430 | 21,840 | 22,238 | 22,570 | 23,853 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 30 | 38 | 28 | 26 | 994 | 803 | 737 | 674 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 7.75 | 8.96 | 6.65 | 6.05 | 4.55 | 3.61 | 3.27 | 2.83 | 4.86 | 4.62 | 4.07 | 3.52 | | Graham County | 66 | 00 | 01 | 02 | 66 | 8 | 01 | 02 | 66 | 00 | 01 | 02 | | Total Number of Students | 49 | 09 | 64 | 99 | 514 | 502 | 504 | 563 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 9 | ~ | 4 | 9 | 17 | 47 | 20 | 24 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100
students) | 12.24 | 1.67 | 6.25 | 60.6 | 3.35 | 9.14 | 3.98 | 4.26 | 4.86 | 4.62 | 4.07 | 3.52 | | Guilford County | 66 | 00 | 01 | 02 | 66 | 00 | 10 | 02 | 66 | 00 | 01 | 02 | | Total Number of Students | 151 | 166 | 156 | 169 | 25,574 | 26,248 | 26,948 | 29,022 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 10 | 16 | 15 | 4 | 1,152 | 1,104 | 747 | 753 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 6.62 | 9.64 | 9.62 | 2.37 | 4.50 | 4.21 | 2.77 | 2.60 | 4.86 | 4.62 | 4.07 | 3.52 | | Halifax County | 66 | 00 | 01 | 02 | 66 | 00 | 01 | 02 | 66 | 00 | 01 | 02 | | Total Number of Students | 159 | 164 | 150 | 152 | 2,657 | 2,624 | 2,614 | 2,715 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 10 | 14 | 9 | 7 | 86 | 138 | 113 | 115 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 6.29 | 8,54 | 4.00 | 7.24 | 3.69 | 5.26 | 4.32 | 4.24 | 4.86 | 4.62 | 4.07 | 3.52 | | Hertford County | 66 | 00 | 01 | 02 | 66 | 00 | 01 | 02 | 66 | 00 | 01 | 02 | | Total Number of Students | 15 | 15 | 18 | 21 | 1,954 | 1,875 | 1,830 | 1,875 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | _ | 0 | 0 | 0 | 78 | 111 | 29 | 87 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 6.67 | 0.00 | 0.00 | 1.74 | 5.92 | 3.66 | 3.77 | 4.64 | 4.86 | 4.62 | 4.07 | 3.52 | | | | | | | | | | | | | | | | System | Am | American Indian | dian | | | System | | | | State | te | | |---------------------------------|-------|-----------------|-------|-------|-------|--------|--------|--------|---------|---------|---------|---------| | Hoke County | 66 | 00 | 01 | 02 | 66 | 00 | 10 | 02 | 66 | 00 | 01 | 02 | | Total Number of Students | 338 | 325 | 326 | 340 | 2,492 | 2,450 | 2,441 | 2,607 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 109 | 31 | 21 | 19 | 129 | 165 | 141 | 131 | 19,541 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 4.53 | 9.54 | 6.44 | 5.59 | 3.92 | 6.73 | 5.78 | 5.02 | 3.77 | 4.62 | 4.07 | 3.52 | | Jackson County | 66 | 00 | 10 | 02 | 66 | 00 | 01 | 02 | 66 | 00 | 10 | 02 | | Total Number of Students | 131 | 138 | 138 | 136 | 1,640 | 1,635 | 1,639 | 1,705 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 10 | 80 | 7 | 80 | 75 | 89 | 64 | 99 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 7.63 | 5.80 | 7.97 | 5.88 | 4.57 | 4.16 | 3.90 | 3.28 | 4.86 | 4.62 | 4.07 | 3.52 | | Person County | 66 | 00 | 01 | 02 | 66 | 00 | 10 | 02 | 66 | 00 | 10 | 02 | | Total Number of Students | 11 | 11 | 13 | 12 | 2,420 | 2,457 | 2,509 | 2,649 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 0 | 0 | 0 | 81 | 118 | 110 | 114 | 19,541 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 0.00 | 0.00 | 00.0 | 3.38 | 4.88 | 4.48 | 4.54 | 3.77 | 4.86 | 4.62 | 4.07 | 3.52 | | Richmond County | 66 | 00 | 10 | 02 | 66 | 00 | 10 | 02 | 66 | 00 | 10 | 02 | | Total Number of Students | 42 | 44 | 49 | 52 | 3,396 | 3,350 | 3,390 | 3,610 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 7 | 7 | 2 | 3 | 172 | 163 | 156 | 136 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 4.76 | 4.55 | 10.20 | 5.77 | 5.06 | 4.87 | 4.60 | 3.77 | 4.86 | 4.62 | 4.07 | 3.52 | | Robeson County | 66 | 00 | 01 | 02 | 66 | 00 | 10 | 02 | 66 | 00 | 10 | 02 | | Total Number of Students | 4,308 | 4,311 | 4,276 | 4,191 | 9,883 | 666'6 | 10,011 | 10,465 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 353 | 369 | 382 | 261 | 902 | 735 | 9// | 545 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 8.19 | 8.56 | 8.93 | 6.23 | 7.14 | 7.35 | 7.75 | 5.21 | 4.86 | 4.62 | 4.07 | 3.52 | | Sampson County | 66 | 00 | 01 | 02 | 66 | 00 | 01 | 02 | 66 | 00 | 10 | 02 | | Total Number of Students | 33 | 33 | 41 | 45 | 3,089 | 3,108 | 3,209 | 3,377 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 4 | 0 | 7 | 2 | 131 | 82 | 112 | 107 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 12.12 | 0.00 | 4.88 | 4.44 | 4.24 | 2.73 | 3.49 | 3.17 | 4.86 | 4.62 | 4.07 | 3.52 | | | | | | | | | | | | | | | | System | An | American Indian | ndian | | System | em | | | | State | | | |---------------------------------|-------|-----------------|-------|------|--------|--------|--------|--------|---------|---------|-----------------|---------| | Clinton City | 66 | 00 | 01 | 02 | 66 | 00 | 10 | 02 | 66 | 00 | 10 | 02 | | Total Number of Students | 46 | 46 | 43 | 44 | 1,106 | 1,114 | 1,117 | 1,205 | 525,582 | 532,765 | 549,770 597,161 | 597,161 | | Total Number of Dropouts | 7 | ဗ | 3 | 4 | 44 | 58 | 48 | 38 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 4.35 | 6.52 | 6.98 | 60.6 | 3.98 | 5.21 | 4.30 | 3.15 | 4.86 | 4.62 | 4.07 | 3.52 | | Scotland County | 66 | 00 | 10 | 02 | 66 | 00 | 10 | 02 | 66 | 00 | 10 | 02 | | Total Number of Students | 242 | 260 | 283 | 300 | 2,959 | 2,869 | 2,928 | 3,010 | 525,582 | 532,765 | 549,770 | 597,161 | | Total Number of Dropouts | 19 | 20 | 4 | 12 | 149 | 169 | 131 | 83 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 7.85 | 7.69 | 4.95 | 4.00 | 5.04 | 5.89 | 4.47 | 2.76 | 4.86 | 4.62 | 4.07 | 3.52 | | Swain County | 66 | 00 | 01 | 02 | 66 | 00 | 10 | 02 | 66 | 00 | 01 | 02 | | Total Number of Students | 166 | 163 | 163 | 165 | 757 | 992 | 802 | 827 | 525,582 | 532,765 | 549,770 597,161 | 597,161 | | Total Number of Dropouts | 19 | 7 | 6 | 2 | 44 | 33 | 38 | 20 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 11.45 | 6.75 | 5.52 | 3.03 | 5.81 | 4.31 | 4.74 | 2.42 | 4.86 | 4.62 | 4.07 | 3.52 | | Wake County | 66 | 00 | 01 | 02 | 66 | 00 | 01 | 02 | 66 | 00 | 01 | 02 | | Total Number of Students | 88 | 06 | 06 | 105 | 37,946 | 39,404 | 41,856 | 44,383 | 525,582 | 532,765 | 549,770 597,161 | 597,161 | | Total Number of Dropouts | 9 | 7 | 2 | 6 | 1,224 | 1,114 | 1,038 | 1,040 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 6.82 | 7.78 | 2.22 | 8.57 | 3.23 | 2.83 | 2.48 | 2.34 | 4.86 | 4.62 | 4.07 | 3.52 | | Warren County | 66 | 00 | 01 | 02 | 66 | 00 | 10 | 02 | 66 | 00 | 0.1 | 02 | | Total Number of Students | 29 | 02 | 75 | 77 | 1,403 | 1,429 | 1,438 | 1,514 | 525,582 | 532,765 | 549,770 597,161 | 597,161 | | Total Number of Dropouts | က | 2 | 4 | က | 72 | 116 | 89 | 71 | 25,555 | 24,596 | 22,365 | 21,046 | | Dropout Rate (per 100 students) | 4.48 | 2.86 | 5.33 | 3.90 | 5.13 | 8.12 | 6.19 | 4.69 | 4.86 | 4.62 | 4.07 | 3.52 | | | | | | | | | | | | | | | Achievement of American Indian Students in North Carolina **Remaining and Becoming** ## Overview: Accountability for Student Achievement No Child Left Behind (NCLB), signed into federal law by President George W. Bush in 2002, is having a tremendous impact on North Carolina's public schools. The legislation represents the largest ever expansion of involvement in K-12 education by the federal government. North Carolina students have demonstrated significant and sustained achievement gains under the ABCs of Public Education. The State Board of Education remains committed to the ABCs to drive the sustained improvement that will be essential in meeting the NCLB goal of having all students proficient or better in reading and mathematics (according to state standards) by the 2013-14 school year. No Child Left Behind demands a continued emphasis on the basics and accelerating the performance of all children while closing the achievement gaps between students of different racial groups, income groups, students with special needs, and limited English proficient students. The improvement of minority achievement and the closing of achievement gaps between minority students and white students are already major priorities in North Carolina. In 2001, the General Assembly mandated that beginning in the 2002-03 school year, the state include a "closing the achievement gap" component in its measurement of educational growth in student performance for each school. For the full text of NCLB Key Provisions see Appendix A. #### An Analysis of Achievement: American Indian Students in North Carolina A primary purpose of this report is to provide state and system-level results for the end-of-grade (EOG) and end-of-course (EOC) tests administered to American Indian students during the years 2000, 2001 and 2002. Each year EOG and EOC tests are administered to more than one million students in grades 3 through 12 in North Carolina. A general description of the testing program, the ABC's of Public Education, and statewide Student Accountability Standards used in North Carolina are located in the appendices (Appendix B). The numbers and percentages of students scoring as proficient in the following tables are based on the numbers and percentages of American Indian students scoring at or above Achievement Level III on the EOG and EOC tests as compared to all students in the state. An asterisk (---) appears when the number of American Indian students tested is statistically insignificant. The following observations are relative to statewide results: - The performance of American Indian students in North Carolina as measured by the end-of-grade tests in reading and mathematics continues to improve in grades 3-8 with 62.7 percent of American Indian students scoring at or above Level III in 2002 (see Graph 2). - American Indian students demonstrated growth between 2001 and 2002 in reading in grades 3-8 with the exception of one grade level—there was a slight drop in grade 5 reading (see Table 5). - American Indian students demonstrated growth between 2001 and 2002 in mathematics in grades 3-8 with the exception of one grade level—there was a slight drop in grade 3 mathematics (see Table 6). - While the performance of American Indian students in grades 3 through 8 is consistently improving
in the areas of reading and mathematics, the lowest rate of academic growth for culturally diverse populations in 2002 was evident among American Indian students (see Tables 5 and 6). - The percent of American Indian high school students demonstrating proficiency on the five core courses (Algebra I, Biology, ELP, English I and U.S. History) is 54.7 while 68.3 percent of the state's total high school students are proficient—a difference of 13.6 percentage points (see Graph 3). - American Indian high school students demonstrated growth between 2001 and 2002 in eight of ten courses. There were slight drops in ELP and English I (see Table 7). - While the performance of American Indian high school students in North Carolina has shown improvement as measured by the ten end-of course tests, the percent of American Indian students demonstrating proficiency continues to lag behind comparable students in the state in all areas (see Table 7). #### STATE (ALL STUDENTS) SUMMARY DATA EOG/EOC Tests #### TABLE 5 #### Reading at or above Grade Level | | 20 | 000 | 20 | 001 | 20 | 002 | |-------|------|-------|------|-------|------|-------| | Grade | AI | State | AI | State | AI | State | | 3 | 62.6 | 74.4 | 69.4 | 76.4 | 71.6 | 79.8 | | 4 | 61.2 | 72.1 | 61.6 | 74.6 | 67.6 | 77.1 | | 5 | 65.1 | 79.1 | 71.5 | 82.7 | 70.7 | 84.5 | | 6 | 53.0 | 69.5 | 58.8 | 70.6 | 62.1 | 74.1 | | 7 | 61.5 | 76.4 | 62.2 | 75.3 | 65.8 | 76.6 | | 8 | 73.8 | 82.5 | 74.4 | 83.3 | 75.5 | 85.2 | #### TABLE 6 #### **EOG Tests Mathematics at or Above Grade Level** | | 20 | 000 | 20 | 001 | 20 | 002 | |-------|------|-------|------|-------|------|-------| | Grade | AI | State | AI | State | AI | State | | 3 | 63.3 | 71.8 | 68.8 | 73.6 | 68.0 | 77.3 | | 4 | 80.5 | 84.4 | 78.9 | 86.8 | 83.8 | 88.9 | | 5 | 71.9 | 82.9 | 77.8 | 86.7 | 78.7 | 88.4 | | 6 | 70.2 | 81.0 | 75.2 | 82.9 | 79.3 | 86.4 | | 7 | 72.7 | 80.7 | 73.3 | 81.2 | 76.9 | 83.3 | | 8 | 74.7 | 80.6 | 72.5 | 79.5 | 76.0 | 82.3 | #### TABLE 7 #### **EOC Tests At or Above Achievement Level III** | | 200 | 0 | 20 | 001 | 20 | 002 | |--------------|------|-------|------|-------|------|-------| | Subject | AI | State | AI | State | AI | State | | Alg. 1 | 52.1 | 68.9 | 67.6 | 76.0 | 69.5 | 78.9 | | Bio. | 36.6 | 57.6 | 46.3 | 61.0 | 58.5 | 69.3 | | ELP | 41.9 | 67.3 | 54.5 | 70.0 | 52.3 | 69.5 | | Eng. 1 | 48.3 | 68.4 | 50.8 | 68.3 | 50.5 | 69.6 | | US His. | 27.4 | 46.9 | 34.7 | 50.5 | 38.0 | 50.1 | | Algebra II | 37.3 | 62.7 | 55.6 | 73.0 | 69.8 | 76.9 | | Chemistry | 37.6 | 62.0 | 44.6 | 65.5 | 60.1 | 70.6 | | Geometry | 45.9 | 60.0 | 45.4 | 63.9 | 51.0 | 66.3 | | Physics | 39.8 | 72.9 | 46.3 | 74.4 | 67.6 | 84.4 | | Phy. Science | 32.4 | 57.1 | 40.5 | 59.9 | 51.4 | 61.5 | Graph 2 1992-93 to 2001-02 End-of-Grade Multiple Choice Test Results; Grade 3-8, by Ethnicity Percent of Students At or Above Level III in Both Reading and Mathematics (NCDPI, 2002) Graph 3 (NCDPI, 2002) The numbers and percentages of students scoring as proficient in the following tables are based on the numbers and percentage of American Indian students scoring at or above Achievement Level III on the EOG and EOC tests as compared to all students in the state. | | EOG | | CC | DLUM | BUS C | OUNI | Υ | | Rea | ading | | | |-------|---------------|------|------|------|-----------|------|------|-----------------------|------|-------|------|--| | | | | | Ame | rican Ind | ian | | | | | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | 3 | % Grade Level | 54.8 | 43.0 | 41.4 | 65.6 | 70.8 | 61.8 | 58.0 | 64.5 | 70.8 | 70.4 | | | | N Tested | 31 | 32 | 29 | 32 | 24 | 539 | 565 | 538 | 534 | 520 | | | 4 | % Grade Level | 50.0 | 62.0 | 54.5 | 68.4 | 77.4 | 63.1 | 63.0 | 59.3 | 66.2 | 68.0 | | | | N Tested | 28 | 32 | 33 | 19 | 31 | 526 | 503 | 535 | 520 | 512 | | | 5 | % Grade Level | 65.5 | 60.0 | 75.8 | 73.3 | 73.7 | 70.7 | 67.0 | 74.9 | 73.2 | 77.4 | | | | N Tested | 29 | 30 | 33 | 30 | 19 | 523 | 521 | 491 | 519 | 501 | | | 6 | % Grade Level | 53.1 | 54.0 | 51.9 | 61.5 | 71.4 | 57.2 | 63.0 | 62.6 | 61.8 | 60.2 | | | | N Tested | 32 | 31 | 27 | 39 | 35 | 563 | 541 | 546 | 524 | 550 | | | 7 | % Grade Level | 52.9 | 61.0 | 60.0 | 57.7 | 74.4 | 59.3 | 68.0 | 71.6 | 65.7 | 72.0 | | | | N Tested | 34 | 31 | 35 | 26 | 39 | 580 | 554 | 545 | 533 | 521 | | | 8 | % Grade Level | 67.9 | 54.0 | 67.7 | 96.3 | 75.0 | 73.6 | 71.0 | 77.4 | 79.8 | 79.1 | | | | N Tested | 28 | 33 | 31 | 27 | 24 | 588 | 553 | 539 | 505 | 516 | | | | EOG | | C | OLUN | IBUS C | COUN | TY | | Μ | lath | | | | | | | | Am | erican In | dian | | System (All students) | | | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | 3 | % Grade Level | 62.5 | 56.0 | 62.1 | 78.1 | 75.0 | 61.5 | 61.0 | 68.8 | 68.7 | 68.5 | | | | N Tested | 31 | 32 | 29 | 32 | 24 | 539 | 567 | 539 | 536 | 523 | | | 4 | % Grade Level | 64.2 | 75.0 | 78.8 | 60.9 | 90.3 | 76.7 | 80.0 | 80.2 | 85.1 | 85.9 | | | | N Tested | 28 | 32 | 33 | 23 | 31 | 526 | 505 | 540 | 524 | 517 | | | 5 | % Grade Level | 65.5 | 66.0 | 66.7 | 80.0 | 73.9 | 74.6 | 80.0 | 79.1 | 80.5 | 88.0 | | | | N Tested | 29 | 30 | 33 | 30 | 23 | 523 | 525 | 492 | 524 | 508 | | | 6 | % Grade Level | 68.8 | 67.0 | 55.6 | 66.7 | 68.6 | 70.5 | 75.0 | 76.1 | 80.2 | 78.3 | | | | N Tested | 32 | 31 | 27 | 39 | 35 | 563 | 543 | 547 | 525 | 553 | | | 7 | % Grade Level | 47.1 | 68.0 | 80.0 | 76.9 | 80.0 | 68.8 | 75.0 | 80.4 | 76.1 | 78.9 | | | | N Tested | 34 | 32 | 35 | 26 | 40 | 580 | 555 | 546 | 535 | 527 | | | 8 | % Grade Level | 71.4 | 66.0 | 87.1 | 93.1 | 62.5 | 72.8 | 73.0 | 77.3 | 78.7 | 78.0 | | | | N Tested | 28 | 33 | 31 | 29 | 24 | 588 | 553 | 538 | 512 | 519 | | | EC | OC | (| COLUN | MBUS C | OUNTY | | | | | | | |--------------|---------------|------|-------|-------------|-------|-------|------|-----------|-------------|------|------| | | | | An | nerican Ind | lian | | | System (A | All Student | s) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 48.9 | 56.7 | 45.5 | 81.6 | 71.4 | 46.6 | 54.1 | 63.9 | 73.5 | 68.7 | | | N Tested | 45 | 30 | 11 | 38 | 28 | 686 | 754 | 510 | 596 | 575 | | Biology | % Grade Level | 44.4 | 36.4 | 66.7 | 38.1 | 43.3 | 33.6 | 46.1 | 42.5 | 46.6 | 54.3 | | | N Tested | 27 | 11 | 21 | 21 | 30 | 131 | 401 | 492 | 489 | 484 | | ELP | % Grade Level | 68.4 | 61.3 | 65.0 | 62.5 | 57.1 | 64.1 | 62.8 | 63.2 | 64.2 | 65.9 | | | N Tested | 19 | 31 | 20 | 24 | 28 | 498 | 521 | 497 | 492 | 451 | | English I | % Grade Level | 47.2 | 51.9 | 41.7 | 43.3 | 58.8 | 56.3 | 56.1 | 58.5 | 60.5 | 63.8 | | | N Tested | 36 | 27 | 36 | 30 | 34 | 535 | 533 | 586 | 521 | 531 | | US History | % Grade Level | 52.0 | 33.3 | 48.3 | 52.6 | 25.0 | 40.0 | 37.2 | 43.5 | 47.4 | 43.0 | | | N Tested | 25 | 18 | 29 | 19 | 20 | 422 | 441 | 469 | 420 | 421 | | Algebra II | % Grade Level | | 35.3 | 42.1 | 30.8 | 37.5 | | 50.4 | 39.5 | 48.0 | 65.7 | | | N Tested | | 17 | 19 | 13 | 8 | | 256 | 299 | 300 | 245 | | Physics | % Grade Level | | 66.7 | 100.0 | 25.0 | 100.0 | | 79.4 | 58.1 | 57.1 | 81.0 | | | N Tested | | 3 | 1 | 4 | 1 | | 34 | 31 | 49 | 42 | | Chemistry | % Grade Level | | 20.0 | 22.2 | 28.6 | 66.7 | | 36.4 | 47.7 | 44.7 | 59.5 | | | N Tested | | 5 | 9 | 14 | 3 | | 165 | 216 | 206 | 205 | | Geometry | % Grade Level | | 33.3 | 26.1 | 55.6 | 35.3 | | 34.9 | 39.6 | 51.6 | 50.6 | | | N Tested | | 27 | 23 | 9 | 17 | | 312 | 407 | 312 | 322 | | Phys.Science | % Grade Level | | 66.7 | 0 | 72.7 | 61.1 | | 45.5 | 53.4 | 53.4 | 53.3 | | | N Tested | | 21 | 1 | 11 | 18 | | 209 | 73 | 277 | 315 | # Trend of EOG Reading Performance: 1993 to 2002 Percent of Grades 3 to 8 Students at/above Grade Level by Ethnicity Columbus County vs. NC # Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Columbus County vs. NC | | EOG | | CU | MBER | LAND | COU | NTY | | Rea | ading | | |------------------|--|--|---|--|--|--|--|--|--
--|--| | | | | Ame | erican In | dian | | | | | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 53.4 | 66.0 | 59.4 | 78.6 | 70.0 | 70.2 | 74.0 | 71.1 | 75.0 | 77.3 | | | N Tested | 73 | 60 | 69 | 56 | 60 | 4202 | 4219 | 4022 | 4100 | 4003 | | 4 | % Grade Level | 51.6 | 61.0 | 61.4 | 60.9 | 73.7 | 72.6 | 70.0 | 70.1 | 72.4 | 75.8 | | | N Tested | 62 | 68 | 57 | 69 | 57 | 3988 | 4013 | 4037 | 3864 | 4007 | | 5 | % Grade Level | 63.8 | 54.0 | 64.5 | 72.6 | 73.5 | 94.8 | 78.0 | 78.6 | 80.7 | 82.5 | | | N Tested | 58 | 64 | 76 | 62 | 68 | 3910 | 3882 | 3885 | 3968 | 3960 | | 6 | % Grade Level | 58.1 | 69.0 | 47.1 | 56.3 | 60.0 | 70.6 | 73.0 | 71.0 | 69.4 | 73.4 | | | N Tested | 74 | 65 | 68 | 80 | 65 | 3986 | 3822 | 3884 | 3909 | 3904 | | 7 | % Grade Level | 59.7 | 63.0 | 64.1 | 61.5 | 68.0 | 73.1 | 76.0 | 73.8 | 75.9 | 75.2 | | | N Tested | 72 | 82 | 64 | 65 | 75 | 3816 | 3915 | 3861 | 3878 | 3861 | | 8 | % Grade Level | 80.0 | 66.0 | 71.4 | 76.8 | 73.5 | 80.2 | 77.0 | 81.4 | 82.5 | 84.4 | | | N Tested | 75 | 63 | 77 | 69 | 68 | 3638 | 3707 | 3885 | 3740 | 3879 | | | | | | | | | | | | | | | | EOG | | CU | MBER | LAND | COU | NTY | | Μ | ath | | | | EOG | | | MBER | | COU | NTY | Syst | M
em (All st | | | | Grade | | 1998 | | | | 2002 | 1998 | Syst | | | 2002 | | Grade
3 | | | Ame | rican Inc | lian | | | | em (All st | udents) | 2002 73.5 | | | Participation | | Ame
1999 | rican Inc | lian
2001 | 2002 | 1998 | 1999 | em (All st | udents)
2001 | | | | Participation
% Grade Level | 56.1
73 | Ame 1999 65.0 | rican Inc
2000
63.8 | 2001 78.6 | 2002 70.0 | 1998 68.1 | 1999 69.0 | em (All st
2000
67.3 | 2001 72.4 | 73.5 | | 3 | Participation
% Grade Level
N Tested | 56.1
73 | Ame
1999
65.0
60 | 2000
63.8
69 | 2001
78.6
56 | 2002 70.0 60 | 1998 68.1 4202 | 1999
69.0
4222 | em (All st
2000
67.3
4022 | 2001 72.4 4109 | 73.5
4005 | | 3 | Participation
% Grade Level
N Tested
% Grade Level | 56.1
73
71.0 | Ame
1999
65.0
60
79.0 | 2000
63.8
69
82.5 | 2001 78.6 56 82.6 | 2002 70.0 60 91.2 | 1998
68.1
4202
80.1 | 1999
69.0
4222
82.0 | em (All st
2000
67.3
4022
82.1 | 2001 72.4 4109 86.2 | 73.5
4005
86.4 | | 4 | Participation % Grade Level N Tested % Grade Level N Tested | 56.1
73
71.0
62 | Ame
1999
65.0
60
79.0
68 | 2000
63.8
69
82.5
57 | 2001
78.6
56
82.6
69 | 2002 70.0 60 91.2 57 | 1998
68.1
4202
80.1
3988 | 1999
69.0
4222
82.0
4019 | em (All st
2000
67.3
4022
82.1
4042 | 2001 72.4 4109 86.2 3879 | 73.5
4005
86.4
4008 | | 4 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level | 56.1
73
71.0
62
69.0
58 | Ame
1999
65.0
60
79.0
68
68.0 | 2000
63.8
69
82.5
57
77.6 | 78.6
56
82.6
69
75.8 | 2002
70.0
60
91.2
57
82.6 | 1998
68.1
4202
80.1
3988
77.2 | 1999
69.0
4222
82.0
4019
83.0 | em (All st
2000
67.3
4022
82.1
4042
83.0 | 2001
72.4
4109
86.2
3879
85.6 | 73.5
4005
86.4
4008
87.0 | | 3
4
5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 56.1
73
71.0
62
69.0
58 | Ame
1999
65.0
60
79.0
68
68.0
64 | 2000
63.8
69
82.5
57
77.6 | 2001
78.6
56
82.6
69
75.8 | 2002
70.0
60
91.2
57
82.6
69 | 1998
68.1
4202
80.1
3988
77.2
3910 | 1999
69.0
4222
82.0
4019
83.0
3891 | em (All st
2000
67.3
4022
82.1
4042
83.0
3893 | 2001
72.4
4109
86.2
3879
85.6
3974 | 73.5
4005
86.4
4008
87.0
3967 | | 3
4
5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested N Tested % Grade Level | 56.1
73
71.0
62
69.0
58
73.0
74 | Ame
1999
65.0
60
79.0
68
68.0
64
71.0 | 2000
63.8
69
82.5
57
77.6
76
61.8 | 78.6
56
82.6
69
75.8
62
70.0 | 2002
70.0
60
91.2
57
82.6
69
81.3 | 1998
68.1
4202
80.1
3988
77.2
3910
76.8 | 1999
69.0
4222
82.0
4019
83.0
3891
78.0 | em (All st
2000
67.3
4022
82.1
4042
83.0
3893
78.4 | 2001 72.4 4109 86.2 3879 85.6 3974 82.3 | 73.5
4005
86.4
4008
87.0
3967
83.7 | | 3
4
5
6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 56.1
73
71.0
62
69.0
58
73.0
74 | Ame 1999 65.0 60 79.0 68 68.0 64 71.0 | 2000
63.8
69
82.5
57
77.6
61.8 | 78.6
56
82.6
69
75.8
62
70.0 | 2002
70.0
60
91.2
57
82.6
69
81.3
64 | 1998
68.1
4202
80.1
3988
77.2
3910
76.8
3986 | 1999
69.0
4222
82.0
4019
83.0
3891
78.0
3827 | em (All st
2000
67.3
4022
82.1
4042
83.0
3893
78.4
3883 | ### dents 2001 | 73.5
4005
86.4
4008
87.0
3967
83.7
3909 | | 3
4
5
6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level | 56.1
73
71.0
62
69.0
58
73.0
74
65.3 | Ame
1999
65.0
60
79.0
68
68.0
64
71.0
64
72.0 | 2000
63.8
69
82.5
57
77.6
61.8
68 | 78.6
56
82.6
69
75.8
62
70.0
80
69.2 | 2002
70.0
60
91.2
57
82.6
69
81.3
64
72.0 | 1998
68.1
4202
80.1
3988
77.2
3910
76.8
3986
73.0 | 1999
69.0
4222
82.0
4019
83.0
3891
78.0
3827
80.0 | em (All st
2000
67.3
4022
82.1
4042
83.0
3893
78.4
3883
75.6 | ### Accordance Ac | 73.5
4005
86.4
4008
87.0
3967
83.7
3909
78.5 | | E | OC | C | UMBE | RLAND | COUNT | ΓΥ | High S | chool S | ubjects | | | |--------------|---------------|------|-------|------------|-------|------|--------|---------|--------------|-------|------| | | | | A | merican In | dian | | | Systen | n (All stude | ents) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 50.0 | 44.4 | 60.6 | 66.2 | 69.1 | 49.7 | 52.9 | 54.9 | 65.7 | 69.2 | | | N Tested | 46 | 63 | 66 | 65 | 68 | 3194 | 3437 | 3651 | 3629 | 4209 | | Biology | % Grade Level | 45.7 | 41.2 | 36.1 | 60.7 | 59.7 | 54.5 | 48.5 | 50.2 | 56.1 | 61.9 | | | N Tested | 46 | 68 | 61 | 56 | 72 | 3073 | 3227 | 3352 | 3438 | 3980 | | ELP | % Grade Level | 58.0 | 48.1 | 59.2 | 58.3 | 58.9 | 66.4 | 64.4 | 64.7 | 65.2 | 65.1 | | | N Tested | 81 | 77 | 76 | 72 | 56 | 4061 | 3872 | 3943 | 3892 | 3817 | | English I | % Grade Level | 48.7 | 47.6 | 50.7 | 61.7 | 55.4 | 61.3 | 64.1 | 66.4 | 65.3 | 66.9 | | | N Tested | 78 | 82 | 73 | 81 | 65 | 3744 | 3807 | 3978 | 4174 | 4173 | | US History | % Grade Level | 51.3 | 50.0 | 34.5 | 40.0 | 51.8 | 49.9 | 49.2 | 41.2 | 45.1 | 45.6 | | | N Tested | 39 | 46 | 55 | 60 | 56 | 2693 | 2859 | 3080 | 3146 | 3330 | | Algebra Il | % Grade Level | | 66.7 | 34.3 | 29.0 | 66.7 | | 38.0 | 42.7 | 52.8 | 65.8 | | | N Tested | | 24 | 35 | 31 | 42 | | 2220 | 2262 | 2267 | 2522 | | Physics | % Grade Level | | 100.0 | 100.0 | 66.7 | 60.0 | | 59.2 | 60.2 | 58.8 | 73.5 | | | N Tested | | 1 | 1 | 3 | 5 | | 304 | 420 | 359 | 385 | | Chemistry | % Grade Level | |
50.0 | 52.9 | 50.0 | 79.3 | | 54.3 | 51.9 | 54.9 | 65.5 | | | N Tested | | 20 | 17 | 20 | 29 | | 1518 | 1593 | 1587 | 1654 | | Geometry | % Grade Level | | 41.9 | 36.5 | 40.7 | 62.2 | | 43.8 | 39.0 | 46.1 | 51.0 | | | N Tested | | 43 | 52 | 59 | 37 | | 2679 | 2948 | 2694 | 3101 | | Phys.Science | % Grade Level | | 38.9 | 49.2 | 40.0 | 52.4 | | 45.2 | 44.1 | 47.1 | 55.8 | | | N Tested | | 54 | 63 | 25 | 21 | | 3103 | 3136 | 1344 | 1075 | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Cumberland County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Cumberland County vs. NC | | EOG | | (| GRAH | AM CO | TAUC | Y | | Rea | ding | | |-------|---------------|-------|-------|-----------|-------|-------|------|-------|------------|---------|------| | | | | Ame | rican Ind | lian | | | Syste | em (All st | udents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 88.2 | 66.0 | 75.0 | 60.0 | 58.3 | 75.8 | 71.0 | 76.1 | 71.1 | 77.7 | | | N Tested | 17 | 9 | 12 | 15 | 12 | 116 | 87 | 88 | 97 | 103 | | 4 | % Grade Level | 85.7 | 77.0 | 60.0 | 58.3 | 85.7 | 76.1 | 74.0 | 67.0 | 71.9 | 80.2 | | | N Tested | 14 | 18 | 10 | 12 | 14 | 88 | 112 | 94 | 89 | 91 | | 5 | % Grade Level | 88.9 | 60.0 | 72.2 | 80.0 | 88.9 | 77.3 | 70.0 | 76.1 | 82.2 | 83.1 | | | N Tested | 18 | 15 | 18 | 10 | 9 | 97 | 86 | 113 | 90 | 83 | | 6 | % Grade Level | 61.5 | 81.0 | 30.8 | 80.0 | 90.0 | 75.0 | 81.0 | 71.6 | 78.6 | 81.3 | | | N Tested | 13 | 16 | 13 | 20 | 10 | 88 | 96 | 88 | 117 | 91 | | 7 | % Grade Level | 60.0 | 60.0 | 88.2 | 84.6 | 0 | 75.9 | 86.0 | 79.6 | 82.6 | 85.0 | | | N Tested | 5 | 10 | 17 | 13 | 18 | 87 | 84 | 103 | 86 | 113 | | 8 | % Grade Level | 90.9 | 100.0 | 90.9 | 93.3 | 91.7 | 89.9 | 92.0 | 94.3 | 88.7 | 95.2 | | | N Tested | 11 | 3 | 11 | 15 | 12 | 89 | 84 | 87 | 97 | 83 | | | EOG | | (| GRAH | AM CO | DUNT | Y | | M | ath | | | | | | Ame | rican Ind | lian | | | Syste | em (All st | udents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 76.5 | 77.0 | 58.3 | 66.7 | 66.7 | 75.0 | 74.0 | 71.6 | 63.9 | 78.6 | | | N Tested | 17 | 9 | 12 | 15 | 12 | 116 | 86 | 88 | 97 | 103 | | 4 | % Grade Level | 50.0 | 88.0 | 90.0 | 91.7 | 85.7 | 65.9 | 88.0 | 86.2 | 87.6 | 87.9 | | | N Tested | 14 | 18 | 10 | 12 | 14 | 88 | 112 | 94 | 89 | 91 | | 5 | % Grade Level | 94.4 | 73.0 | 94.4 | 100.0 | 88.9 | 87.6 | 87.0 | 90.3 | 91.1 | 91.6 | | | N Tested | 18 | 15 | 18 | 10 | 9 | 97 | 86 | 113 | 90 | 83 | | 6 | % Grade Level | 92.3 | 93.0 | 69.2 | 95.0 | 90.0 | 95.0 | 97.0 | 90.9 | 91.5 | 90.1 | | | N Tested | 13 | 16 | 13 | 20 | 10 | 5 | 96 | 88 | 117 | 91 | | 7 | % Grade Level | 60.0 | 90.0 | 100.0 | 84.6 | 100.0 | 88.5 | 94.0 | 95.1 | 93.0 | 95.6 | | | N Tested | 5 | 10 | 17 | 13 | 18 | 87 | 84 | 103 | 86 | 113 | | 8 | % Grade Level | 100.0 | 100.0 | 90.9 | 93.3 | 75.0 | 91.0 | 92.0 | 94.3 | 88.7 | 95.2 | | | N Tested | 11 | 3 | 11 | 15 | 12 | 89 | 84 | 87 | 97 | 83 | | E | OC | GRA | HAM (| COUNT | Y | I | High So | chool S | ubjects | | | |--------------|---------------|-------|-------|-------------|-------|-------|---------|---------|------------|------|-------| | | | | Aı | nerican Inc | lian | | | System | (All stude | nts) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 100.0 | 80.0 | 100.0 | 90.0 | 100.0 | 89.7 | 85.4 | 84.6 | 82.3 | 93.4 | | | N Tested | 10 | 10 | 2 | 10 | 14 | 78 | 82 | 78 | 79 | 76 | | Biology | % Grade Level | 77.8 | 87.5 | 37.5 | 50.0 | 88.9 | 73.7 | 78.3 | 63.9 | 78.3 | 84.0 | | | N Tested | 9 | 8 | 8 | 2 | 9 | 99 | 83 | 61 | 60 | 94 | | ELP | % Grade Level | 100.0 | 87.5 | 70.0 | 100.0 | 81.8 | 94.3 | 83.3 | 73.5 | 85.9 | 79.6 | | | N Tested | 5 | 8 | 10 | 4 | 11 | 35 | 72 | 68 | 64 | 93 | | English I | % Grade Level | 85.7 | 75.0 | 50.0 | 70.0 | 69.2 | 90.0 | 76.1 | 86.7 | 81.0 | 75.6 | | | N Tested | 7 | 12 | 4 | 10 | 13 | 60 | 92 | 90 | 79 | 90 | | US History | % Grade Level | | 50.0 | 55.6 | 44.4 | 0 | 63.2 | 57.0 | 66.2 | 58.8 | 64.3 | | | N Tested | 3 | 8 | 9 | 9 | 1 | 68 | 86 | 71 | 51 | 84 | | Algebra II | % Grade Level | | 75.0 | 100.0 | 75.0 | 100.0 | | 58.3 | 84.9 | 85.7 | 82.5 | | | N Tested | | 4 | 5 | 4 | 5 | | 24 | 53 | 56 | 40 | | Physics | % Grade Level | | 100.0 | | | | | 100.0 | 62.5 | | 100.0 | | | N Tested | | 1 | | | | | 3 | 8 | | 2 | | Chemistry | % Grade Level | | 25.0 | 40.0 | 33.3 | | | 8.6 | 54.5 | 54.5 | 85.7 | | | N Tested | | 4 | 5 | 3 | | | 58 | 33 | 11 | 14 | | Geometry | % Grade Level | | 40.0 | 50.0 | 100.0 | 85.7 | | 68.4 | 76.3 | 75.0 | 78.5 | | | N Tested | | 5 | 4 | 3 | 7 | | 57 | 38 | 52 | 65 | | Phys.Science | % Grade Level | | 20.0 | 100.0 | 28.6 | 66.7 | | 45.7 | 76.7 | 66.1 | 78.2 | | | N Tested | | 5 | 5 | 7 | 3 | | 46 | 43 | 59 | 55 | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Graham County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Graham County vs. NC | | EOG | | C | JUILF | ORD C | OUN | ΓΥ | | Rea | ading | | |-------|---------------|-------|------|--------------|-------|-------|------|--|------------|--------------|------| | | | | Ame | rican Inc | lian | | | System (All students) 1998 1999 2000 2001 2002 | | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 64.3 | 64.0 | 60.6 | 76.9 | 75.7 | 59.6 | 70.0 | 71.8 | 73.5 | 77.1 | | | N Tested | 42 | 25 | 33 | 26 | 37 | 5034 | 4991 | 5106 | 5027 | 4927 | | 4 | % Grade Level | 85.7 | 64.0 | 64.3 | 71.9 | 73.0 | 71.1 | 68.0 | 70.4 | 71.8 | 74.0 | | | N Tested | 21 | 42 | 28 | 32 | 37 | 4654 | 4950 | 5021 | 4944 | 4944 | | 5 | % Grade Level | 60.0 | 77.0 | 73.2 | 87.5 | 96.2 | 75.1 | 75.0 | 77.5 | 81.5 | 83.2 | | | N Tested | 25 | 27 | 41 | 24 | 26 | 4522 | 4672 | 4928 | 4913 | 4865 | | 6 | % Grade Level | 70.4 | 60.0 | 69.6 | 62.2 | 63.3 | 72.3 | 72.0 | 70.0 | 69.7 | 72.1 | | | N Tested | 27 | 30 | 23 | 45 | 30 | 4503 | 4559 | 4780 | 4969 | 4970 | | 7 | % Grade Level | 61.3 | 71.0 | 53.1 | 76.2 | 80.0 | 73.7 | 77.0 | 74.7 | 74.2 | 73.6 | | | N Tested | 31 | 28 | 32 | 21 | 35 | 4450 | 4556 | 4656 | 4803 | 4895 | | 8 | % Grade Level | 52.2 | 66.0 | 87.1 | 73.3 | 77.8 | 80.4 | 80.0 | 83.3 | 81.5 | 84.7 | | | N Tested | 232 | 42 | 31 | 30 | 27 | 4147 | 4428 | 4546 | 4670 | 4722 | | | EOG | | (| GUILF | ORD (| COUN | TY | | ٨ | 1 ath | | | | | | Am | erican In | dian | | | Sys | tem (All s | tudents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 61.9 | 56.0 | 54.5 | 65.4 | 78.9 | 66.0 | 66.0 | 68.2 | 69.9 | 74.8 | | | N Tested | 42 | 25 | 33 | 26 | 38 | 5034 | 5007 | 5114 | 5039 | 4941 | | 4 | % Grade Level | 100.0 | 81.0 | 79.3 | 87.9 | 86.5 | 78.3 | 78.0 | 82.8 | 85.1 | 87.9 | | | N Tested | 21 | 42 | 29 | 33 | 37 | 4654 | 4961 | 5036 | 4975 | 4971 | | 5 | % Grade Level | 44.0 | 85.0 | 80.5 | 83.3 | 100.0 | 76.5 | 80.0 | 79.9 | 87.1 | 87.8 | | | N Tested | 25 | 27 | 41 | 24 | 26 | 4522 | 4693 | 4941 | 4927 | 4892 | | 6 | % Grade Level | 75.0 | 66.0 | 78.3 | 68.9 | 76.7 | 76.6 | 77.0 | 79.9 | 78.9 | 84.1 | | | N Tested | 27 | 30 | 23 | 45 | 30 | 4503 | 4558 | 4789 | 4968 | 4976 | | 7 | % Grade Level | 70.0 | 78.0 | 65.6 | 81.0 | 83.3 | 74.6 | 80.0 | 75.9 | 77.8 | 79.9 | | | N Tested | 31 | 28 | 32 | 21 | 36 | 4450 | 4565 | 4662 | 4800 | 4896 | | 8 | % Grade Level | 40.9 | 59.0 | 70.0 | 63.3 | 81.5 | 73.0 | 74.0 | 77.6 | 75.5 | 80.9 | | | N Tested | 23 | 39 | 30 | 30 | 27 | 4147 | 4430 | 4540 | 4659 | 4723 | | EC | OC | GUILI | ORD | COUNT | Υ | I | High So | chool S | ubjects | | | |--------------|---------------|-------|------|-------------|-------|-------|---------|---------|------------|-------|------| | | | | Ar | nerican Inc | lian | | | System | (All stude | ents) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 2001 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 53.8 | 42.1 | 48.5 | 60.7 | 64.3 | 56.9 | 56.5 | 64.3 | 66.5 | 69.3 | | | N Tested | 13 | 19 | 33 | 28 | 42 | 3953 | 4573 | 4877 | 4941 | 5798 | | Biology | % Grade Level | 41.7 | 57.1 | 58.8 | 52.0 | 55.0 | 62.4 | 58.1 | 65.2 | 62.5 | 68.8 | | | N Tested | 12 | 14 | 17 | 25 | 20 | 3518 | 3659 | 3864 | 5047 | 3922 | | ELP | % Grade Level | 50.0 | 45.0 | 73.7 | 66.7 | 73.9 | 73.0 | 73.3 | 72.8 | 70.7 | 69.1 | | | N Tested | 10 | 20 | 19 | 30 | 23 | 3345 | 3519 | 3922 | 4791 | 5047 | | English I | % Grade Level | 55.6 | 41.2 | 57.6 | 74.3 | 66.7 | 63.4 | 65.7 | 69.4 | 68.7 | 65.2 | | | N Tested | 9 | 17 | 33 | 35 | 30 | 3961 | 4232 | 4559 | 4748 | 4999 | | US History | % Grade Level | 35.7 | 23.5 | 23.1 | 61.5 | 57.9 | 59.9 | 57.9 | 50.3 | 55.1 | 50.2 | | | N Tested | 14 | 17 | 13 | 13 | 19 | 3068 | 3387 | 3366 | 3575 | 4096 | | Algebra II | % Grade Level | | 40.0 | 62.5 | 71.4 | 72.2 | | 60.1 | 63.7 | 70.1 | 72.2 | | | N Tested | | 5 | 8 | 7 | 18 | | 2696 | 2774 | 3042 | 3935 | | Physics | % Grade Level | | 50.0 | 100.0 | 100.0 | 100.0 | | 71.8 | 75.7 | 75.1 | 87.2 | | | N Tested | | 4 | 2 | 1 | 3 | | 653 | 638 | 539 | 603 | | Chemistry | % Grade Level | | 40.0 | 66.7 | 75.0 | 58.3 | | 60.0 | 63.5 | 69.8 | 70.5 | | | N Tested | | 5 | 3 | 8 | 12 | | 2200 | 2195 | 2504 | 2857 | | Geometry | % Grade Level | | 55.6 | 70.0 | 47.4 | 66.7 | | 59.7 | 61.4 | 64.3 | 61.2 | | | N Tested | | 9 | 10 | 19 | 18 | | 3059 | 3488 | 3667 | 3998 | | Phys.Science | % Grade Level | | 50.0 | 53.1 | 85.7 | 54.5 | | 56.9 | 55.1 | 61.7 | 63.8 | | | N Tested | | 12 | 32 | 14 | 22 | | 3706 | 3933 | 1699 | 2217 | Trend of EOG Reading
Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Guilford County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Guilford County vs. NC | | EOG | | HALII | AX C | TAUC | Υ | | | Rea | ading | | |-------|---------------|------|-------|------------|------|------|------|------|-----------|----------|------| | | | | Ame | erican Inc | lian | | | Syst | em (All s | tudents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 68.3 | 95.0 | 77.8 | 93.8 | 84.0 | 66.0 | 75.0 | 67.6 | 63.5 | 71.9 | | | N Tested | 41 | 24 | 36 | 16 | 25 | 500 | 451 | 490 | 419 | 430 | | 4 | % Grade Level | 76.9 | 69.0 | 79.2 | 77.4 | 88.9 | 66.5 | 68.0 | 68.8 | 62.7 | 75.0 | | | N Tested | 26 | 36 | 24 | 31 | 18 | 475 | 465 | 446 | 445 | 384 | | 5 | % Grade Level | 73.5 | 72.0 | 77.4 | 68.8 | 85.7 | 70.2 | 79.0 | 75.5 | 78.2 | 77.0 | | | N Tested | 34 | 25 | 31 | 16 | 28 | 420 | 458 | 436 | 422 | 435 | | 6 | % Grade Level | 63.0 | 71.0 | 81.0 | 70.0 | 70.6 | 53.1 | 69.0 | 58.7 | 58.9 | 63.5 | | | N Tested | 27 | 31 | 21 | 30 | 17 | 401 | 404 | 453 | 418 | 403 | | 7 | % Grade Level | 63.0 | 67.0 | 66.7 | 75.0 | 75.9 | 46.6 | 59.0 | 61.2 | 60.9 | 62.0 | | | N Tested | 27 | 28 | 30 | 20 | 29 | 476 | 399 | 410 | 440 | 411 | | 8 | % Grade Level | 40.0 | 68.0 | 83.3 | 75.0 | 90.0 | 54.2 | 55.0 | 61.4 | 66.4 | 74.6 | | | N Tested | 25 | 25 | 24 | 28 | 20 | 459 | 454 | 404 | 402 | 421 | | | EOG | | HALIF | AX C | TNUC | Υ | | | N | lath | | | | | | Ame | rican Inc | dian | | | Syst | em (All s | tudents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 61.0 | 70.0 | 83.3 | 87.5 | 78.6 | 59.5 | 70.0 | 61.8 | 52.7 | 68.2 | | | N Tested | 41 | 24 | 36 | 16 | 28 | 500 | 459 | 497 | 427 | 450 | | 4 | % Grade Level | 92.6 | 91.0 | 100.0 | 90.6 | 94.4 | 85.6 | 86.0 | 83.0 | 82.2 | 87.5 | | | N Tested | 26 | 36 | 24 | 32 | 18 | 475 | 479 | 459 | 465 | 393 | | 5 | % Grade Level | 82.4 | 80.0 | 74.2 | 93.8 | 79.3 | 78.4 | 88.0 | 81.5 | 85.6 | 80.8 | | | N Tested | 34 | 26 | 31 | 16 | 29 | 410 | 467 | 453 | 430 | 449 | | 6 | % Grade Level | 81.5 | 80.0 | 90.9 | 82.8 | 94.1 | 75.4 | 79.0 | 76.4 | 74.6 | 82.6 | | | N Tested | 27 | 31 | 22 | 29 | 17 | 401 | 412 | 461 | 426 | 414 | | 7 | % Grade Level | 77.8 | 82.0 | 73.3 | 90.0 | 75.9 | 70.6 | 77.0 | 72.9 | 66.2 | 71.2 | | | N Tested | 27 | 28 | 30 | 20 | 29 | 476 | 404 | 410 | 450 | 420 | | 8 | % Grade Level | 52.0 | 76.0 | 87.5 | 62.1 | 85.0 | 64.4 | 66.0 | 72.7 | 70.3 | 68.7 | N Tested | E | OC | HAL | IFAX C | COUNTY | (| High School Subjects | | | | | | | |--------------|---------------|------|--------|-------------|------|----------------------|------|--------|--------------|-------|------|--| | | | | Aı | merican Inc | dian | | | Systen | ı (All stude | ents) | | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | Algebra I | % Grade Level | 52.6 | 58.6 | 54.1 | 60.0 | 50.0 | 32.3 | 43.4 | 32.1 | 47.2 | 47.5 | | | | N Tested | 19 | 29 | 37 | 20 | 24 | 458 | 484 | 521 | 390 | 488 | | | Biology | % Grade Level | 57.9 | 56.5 | 43.8 | 60.0 | 66.7 | 28.4 | 32.5 | 23.9 | 22.8 | 39.5 | | | | N Tested | 19 | 23 | 16 | 20 | 18 | 348 | 418 | 380 | 429 | 304 | | | ELP | % Grade Level | 60.0 | 90.9 | 52.6 | 54.8 | 58.8 | 26.9 | 48.9 | 44.7 | 38.2 | 38.9 | | | | N Tested | 5 | 22 | 19 | 31 | 17 | 201 | 468 | 349 | 448 | 416 | | | English I | % Grade Level | 27.0 | 29.6 | 54.2 | 54.5 | 42.3 | 28.3 | 28.9 | 33.5 | 39.7 | 39.7 | | | | N Tested | 37 | 27 | 24 | 22 | 26 | 481 | 492 | 526 | 408 | 431 | | | US History | % Grade Level | 5.6 | 9.5 | 12.5 | 13.3 | 31.6 | 15.5 | 15.7 | 6.4 | 12.8 | 14.1 | | | | N Tested | 18 | 21 | 24 | 15 | 19 | 354 | 343 | 357 | 328 | 398 | | | Algebra II | % Grade Level | | 15.4 | 16.7 | 18.8 | 66.7 | | 8.2 | 19.1 | 32.6 | 45.2 | | | | N Tested | | 13 | 12 | 16 | 18 | | 231 | 230 | 285 | 252 | | | Physics | % Grade Level | | 0 | 0 | 0 | 0 | | 8.6 | 33.3 | 24.4 | 26.7 | | | | N Tested | | 2 | 3 | 2 | 3 | | 35 | 27 | 41 | 30 | | | Chemistry | % Grade Level | | 10.0 | 7.1 | 0 | 50.0 | | 8.3 | 12.0 | 17.2 | 28.4 | | | | N Tested | | 10 | 14 | 8 | 12 | | 206 | 175 | 163 | 204 | | | Geometry | % Grade Level | | 7.1 | 14.3 | 31.8 | 13.3 | | 5.8 | 7.6 | 16.8 | 17.7 | | | | N Tested | | 14 | 21 | 22 | 15 | | 293 | 380 | 315 | 254 | | | Phys.Science | % Grade Level | | 19.0 | 26.7 | 58.3 | 55.6 | | 13.1 | 15.7 | 35.3 | 41.5 | | | | N Tested | | 21 | 30 | 12 | 18 | | 381 | 491 | 255 | 337 | | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Halifax County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Halifax County vs. NC | | EOG | Н | IERTF | ORD (| TY | | | Rea | ading | | | |------------------|---|---|---|--|---|--|--|--|--|--|--| | | | American Indian System (All students) n 1998 1999 2000 2001 2002 1998 1999 2000 2001 20 | | | | | | | | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 100.0 | 100.0 | 62.5 | 0 | 50.0 | 53.8 | 53.0 | 58.6 | 56.5 | 63.8 | | | N Tested | 2 | 2 | 8 | 1 | 4 | 301 | 307 | 331 | 306 | 279 | | 4 | % Grade Level | 50.0 | 100.0 | 0 | 83.3 | 0 | 50.8 | 51.0 | 53.0 | 57.5 | 51.5 | | | N Tested | 2 | 2 | 1 | 6 | 1 | 303 | 285 | 300 | 320 | 262 | | 5 | % Grade Level | 75.0 | 0 | 100.0 | 0 | 85.7 | 52.7 | 55.0 | 61.9 | 63.2 | 67.5 | | | N Tested | 4 | 1 | 1 | 1 | 7 | 294 | 288 | 291 | 299 | 317 | | 6 | % Grade Level | 25.0 | 25.0 | 33.3 | 0 | 0 | 45.4 | 45.0 | 49.0 | 54.6 | 51.3 | | | N Tested | 4 | 4 | 3 | 2 | 1 | 313 | 290 | 298 | 273 | 277 | | 7 | % Grade Level | 100.0 | 50.0 | 50.0 | 50.0 | 0 | 46.6 | 55.0 | 54.3 | 58.3 | 55.9 | | | N Tested | 1 | 4 | 6 | 4 | 2 | 343 | 313 | 282 | 300 | 261 | | 8 | % Grade Level | 0 | 100.0 | 83.3 | 57.1 | 75.0 | 63.5 | 66.0 | 68.7 | 67.3 | 66 | | | N Tested | 1 | 1 | 6 | 7 | 4 | 307 | 333 | 313 | 269 | 288 | | | EOG | Н | IERTF | ORD (| COUN | ΤΥ | | | M | lath | | | | | | | | | | | | | | | | | | | Ame | rican Inc | dian | | | Syst | em (All st | | | | Grade | Participation | 1998 | Ame | | dian 2001 | 2002 | 1998 | Syst | | | 2002 | | Grade
3 | Participation % Grade Level | 1998 | | rican Inc | | | 1998 46.8 | | em (All st | tudents) | 2002 59.9 | | | | 1998 | 1999 | rican Inc | 2001 | 2002 | | 1999 | em (All st | tudents) | | | | % Grade Level | 1998 50.0 | 1999 100.0 | 2000 62.5 | 2001 100.0 | 2002 50.0 | 46.8 | 1999 48.0 | em (All st
2000
55.8 | 2001
46.4 | 59.9 | | 3 | % Grade Level
N Tested | 1998 50.0 | 1999 100.0 2 | 2000
62.5 | 2001 100.0 | 2002 50.0 4 | 46.8
301 | 1999
48.0
307 | em (All st
2000
55.8
335 | 2001
46.4
306 | 59.9
287 | | 3 | % Grade Level
N Tested
% Grade Level | 1998
50.0
2
66.7
2 | 1999
100.0
2
50.0 | 2000
62.5
8
100.0 | 2001
100.0
1
83.3 | 2002 50.0 4 100.0 | 46.8
301
63.8 | 1999
48.0
307
64.0 | em (All st
2000
55.8
335
73.5 | 2001
46.4
306
77.9 | 59.9
287
80.7 | | 4 | % Grade Level
N Tested
% Grade Level
N Tested | 1998
50.0
2
66.7
2 | 1999
100.0
2
50.0
2 | 2000
62.5
8
100.0 | 2001
100.0
1
83.3
6 | 2002
50.0
4
100.0 | 46.8
301
63.8
303 | 1999
48.0
307
64.0
285 | em (All st
2000
55.8
335
73.5
302 | 2001
46.4
306
77.9
321 | 59.9
287
80.7
264 | | 4 | % Grade Level
N Tested
% Grade Level
N Tested
% Grade Level | 1998
50.0
2
66.7
2
75.0 | 1999
100.0
2
50.0
2
50.0 | 2000
62.5
8
100.0
1
100.0 | 2001
100.0
1
83.3
6
100.0 | 2002
50.0
4
100.0
1
100.0 | 46.8
301
63.8
303
56.4 | 1999
48.0
307
64.0
285
63.0 | em (All st
2000
55.8
335
73.5
302
65.1 | 2001
46.4
306
77.9
321
70.2 | 59.9
287
80.7
264
79.5 | | 3
4
5 | % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested N Tested | 1998
50.0
2
66.7
2
75.0 | 1999
100.0
2
50.0
2
50.0
2 | 2000
62.5
8
100.0
1
100.0 | 2001
100.0
1
83.3
6
100.0 | 2002
50.0
4
100.0
1
100.0
7 | 46.8
301
63.8
303
56.4
294 | 1999
48.0
307
64.0
285
63.0
291 | em (All st
2000
55.8
335
73.5
302
65.1
292 | 2001
46.4
306
77.9
321
70.2
299 | 59.9
287
80.7
264
79.5
317 | | 3
4
5 | % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level | 1998
50.0
2
66.7
2
75.0
4
50.0 | 1999
100.0
2
50.0
2
50.0
2
75.0 |
2000
62.5
8
100.0
1
100.0
1
66.7 | 2001
100.0
1
83.3
6
100.0
1 | 2002
50.0
4
100.0
1
100.0
7 | 46.8
301
63.8
303
56.4
294
41.7 | 1999
48.0
307
64.0
285
63.0
291
64.0 | em (All st
2000
55.8
335
73.5
302
65.1
292
69.8 | 2001
46.4
306
77.9
321
70.2
299
71.5 | 59.9
287
80.7
264
79.5
317
69.7 | | 3
4
5
6 | % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested N Tested | 1998
50.0
2
66.7
2
75.0
4
50.0 | 1999
100.0
2
50.0
2
50.0
2
75.0
4 | 2000
62.5
8
100.0
1
100.0
1
66.7
3 | 2001
100.0
1
83.3
6
100.0
1
100.0
2 | 2002
50.0
4
100.0
1
100.0
7
100.0
1 | 46.8
301
63.8
303
56.4
294
41.7
313 | 1999
48.0
307
64.0
285
63.0
291
64.0
291 | em (All st
2000
55.8
335
73.5
302
65.1
292
69.8
298 | 2001
46.4
306
77.9
321
70.2
299
71.5
274 | 59.9
287
80.7
264
79.5
317
69.7
277 | | 3
4
5
6 | % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested N Tested % Grade Level N Tested % Grade Level | 1998
50.0
2
66.7
2
75.0
4
50.0
4
0 | 1999
100.0
2
50.0
2
50.0
2
75.0
4
50.0 | 2000
62.5
8
100.0
1
100.0
1
66.7
3 | 2001
100.0
1
83.3
6
100.0
1
100.0
2
75.0 | 2002
50.0
4
100.0
1
100.0
7
100.0
1
100.0 | 46.8
301
63.8
303
56.4
294
41.7
313
50.3 | 1999
48.0
307
64.0
285
63.0
291
64.0
291
63.0 | em (All st
2000
55.8
335
73.5
302
65.1
292
69.8
298
65.4 | 2001
46.4
306
77.9
321
70.2
299
71.5
274
65.3 | 59.9
287
80.7
264
79.5
317
69.7
277
71.0 | | E | OC | HERT | FORD | COUNT | ГΥ | | High S | chool S | ubjects | | | |--------------|---------------|------|-------|-------------|-------|-------|--------|---------|--------------|-------|------| | | | | Ameri | ican Indian | | | | Systen | ı (All stude | ents) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | | 100.0 | 100.0 | 40.0 | 25.0 | 22.7 | 22.1 | 39.2 | 27.2 | 53.4 | | | N Tested | 2 | 1 | 3 | 5 | 4 | 309 | 321 | 347 | 445 | 223 | | Biology | % Grade Level | 33.3 | | 0 | 0 | 100.0 | 15.9 | 31.3 | 26.6 | 22.4 | 35.6 | | | N Tested | 6 | | 1 | 1 | 3 | 523 | 262 | 222 | 281 | 289 | | ELP | % Grade Level | | 100.0 | 33.3 | 100.0 | 40.0 | 65.4 | 58.6 | 59.4 | 64.9 | 50.5 | | | N Tested | 3 | 3 | 3 | 2 | 5 | 243 | 220 | 234 | 222 | 493 | | English I | % Grade Level | | 0 | 100.0 | 40.0 | 33.3 | 44.8 | 37.1 | 38.5 | 41.9 | 44.2 | | | N Tested | 0 | 1 | 1 | 5 | 6 | 279 | 369 | 379 | 327 | 310 | | US History | % Grade Level | | 33.3 | | 0 | 0 | 14.4 | 18.3 | 21.9 | 17.0 | 18.8 | | | N Tested | 2 | 3 | | 4 | 1 | 250 | 290 | 260 | 264 | 261 | | Algebra II | % Grade Level | | 0 | | 0 | 100.0 | | 8.4 | 41.1 | 30.2 | 52.4 | | | N Tested | | 4 | | 5 | 3 | | 226 | 192 | 192 | 206 | | Physics | % Grade Level | | | | | | | 37.5 | 16.7 | | 17.3 | | | N Tested | | | | | | | 8 | 6 | | 139 | | Chemistry | % Grade Level | | 0 | | 0 | | | 22.1 | 31.4 | 21.2 | 29.3 | | | N Tested | | 3 | | 4 | | | 181 | 159 | 104 | 229 | | Geometry | % Grade Level | | | 0 | 0 | 50.0 | | 14.4 | 15.6 | 20.4 | 24.5 | | | N Tested | | | 1 | 3 | 4 | | 229 | 250 | 250 | 322 | | Phys.Science | % Grade Level | | 25.0 | 0 | 66.7 | 28.6 | | 27.2 | 24.9 | 20.5 | | | | N Tested | | 4 | 1 | 6 | 7 | | 401 | 458 | 381 | | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Hertford County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Hertford County vs. NC | | EOG | | | HOR | (E CO | UNTY | Reading | | | | | |-------|---------------|------|------|-----------|-------|------|---------|------|------------|--------------|------| | | | | Ame | rican Inc | dian | | | Syst | em (All st | tudents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 54.0 | 59.0 | 52.9 | 64.0 | 47.3 | 60.4 | 66.0 | 65.7 | 65.4 | 66.3 | | | N Tested | 63 | 83 | 51 | 86 | 55 | 5.2 | 543 | 487 | 520 | 480 | | 4 | % Grade Level | 49.1 | 49.0 | 59.0 | 46.6 | 57.0 | 59.7 | 60.0 | 61.6 | 60.2 | 59.1 | | | N Tested | 55 | 57 | 78 | 58 | 86 | 439 | 489 | 528 | 490 | 506 | | 5 | % Grade Level | 58.7 | 63.0 | 58.2 | 60.2 | 54.4 | 70.2 | 67.0 | 71.4 | 69.7 | 75.9 | | | N Tested | 46 | 57 | 55 | 83 | 57 | 420 | 435 | 476 | 531 | 498 | | 6 | % Grade Level | 47.9 | 62.0 | 45.8 | 48.3 | 45.3 | 59.1 | 69.0 | 61.1 | 58.9 | 61.0 | | | N Tested | 71 | 53 | 59 | 58 | 86 | 425 | 444 | 442 | 472 | 533 | | 7 | % Grade Level | 38.3 | 56.0 | 61.8 | 59.0 | 49.1 | 59.8 | 65.0 | 67.5 | 65.9 | 64.9 | | | N Tested | 47 | 74 | 55 | 61 | 55 | 433 | 436 | 452 | 449 | 456 | | 8 | % Grade Level | 55.4 | 53.0 | 66.2 | 68.6 | 79.7 | 68.5 | 68.0 | 71.2 | 73.5 | 77.9 | | | N Tested | 56 | 41 | 68 | 51 | 59 | 422 | 399 | 413 | 434 | 429 | | | EOG | | | HOk | (E CO | UNTY | | | Μ | lath | | | | | | Ame | rican Inc | dian | | | Syst | em (All st | tudents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 54.7 | 66.0 | 51.9 | 50.6 | 49.1 | 59.0 | 64.0 | 63.8 | 59.1 | 62.4 | | | N Tested | 63 | 83 | 52 | 87 | 55 | 520 | 549 | 497 | 521 | 481 | | 4 | % Grade Level | 53.6 | 70.0 | 80.0 | 72.9 | 79.1 | 64.6 | 77.0 | 80.4 | 77.2 | 77.4 | | | N Tested | 65 | 58 | 80 | 59 | 86 | 439 | 494 | 535 | 491 | 508 | | 5 | % Grade Level | 61.7 | 72.0 | 62.5 | 66.3 | 64.9 | 78.7 | 76.0 | 76.0 | 76.0 | 79.9 | | | N Tested | 46 | 59 | 56 | 83 | 57 | 420 | 439 | 479 | 533 | 498 | | 6 | % Grade Level | 67.1 | 75.0 | 70.7 | 60.3 | 69.8 | 69.7 | 80.0 | 77.4 | <i>77</i> .1 | 77.3 | | | N Tested | 71 | 54 | 58 | 58 | 86 | 425 | 453 | 443 | 472 | 532 | | 7 | % Grade Level | 52.1 | 66.0 | 67.9 | 66.1 | 66.1 | 65.6 | 66.0 | 74.3 | 72.4 | 72.3 | | | N Tested | 47 | 72 | 56 | 62 | 56 | 433 | 438 | 451 | 449 | 458 | | 8 | % Grade Level | 53.6 | 68.0 | 66.2 | 58.0 | 78.0 | 61.3 | 73.0 | 70.9 | 69.4 | 75.3 | | | N Tested | 56 | 41 | 68 | 50 | 59 | 422 | 399 | 412 | 434 | 429 | | E | OC | 1 | | | | | | High School Subjects | | | | | |--------------|---------------|------|------|-------------|------|------|------|----------------------|--------------|-------|------|--| | | | | Ame | rican India | n | | | Systen | ı (All stude | ents) | | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | Algebra I | % Grade Level | 37.2 | 36.7 | 50.8 | 46.3 | 58.0 | 46.9 | 45.8 | 52.2 | 58.7 | 68.8 | | | | N Tested | 43 | 49 | 59 | 54 | 69 | 392 | 498 | 513 | 395 | 455 | | | Biology | % Grade Level | 23.5 | 22.6 | 28.1 | 34.7 | 40.0 | 44.0 | 37.4 | 35.9 | 40.4 | 51.2 | | | | N Tested | 44 | 53 | 64 | 49 | 50 | 334 | 476 | 443 | 423 | 342 | | | ELP | % Grade Level | 62.0 | 61.5 | 50.0 | 38.6 | 49.4 | 65.8 | 60.9 | 60.6 | 53.8 | 61.0 | | | | N Tested | 5 | 26 | 30 | 57 | 85 | 263 | 256 | 254 | 613 | 597 | | | English I | % Grade Level | 27.7 | 47.1 | 36.5 | 58.0 | 51.7 | 47.7 | 54.7 | 52.7 | 58.0 | 61.9 | | | | N Tested | 65 | 68 | 52 | 69 | 60 | 480 | 475 | 442 | 445 | 478 | | | US History | % Grade Level | 41.7 | 27.5 | 14.3 | 18.4 | 10.3 | 43.8 | 32.2 | 29.1 | 23.8 | 29 | | | | N Tested | 24 | 40 | 35 | 38 | 29 | 265 | 332 | 316 | 319 | 303 | | | Algebra II | % Grade Level | | 25.0 | 42.9 | 42.3 | 59.3 | | 37.0 | 45.6 | 44.7 | 51.7 | | | | N Tested | | 24 | 21 | 26 | 27 | | 230 | 250 | 275 | 269 | | | Physics | % Grade Level | | 0 | 100.0 | 0 | 33.3 | | 37.5 | 71.4 | 50.0 | 37.9 | | | | N Tested | | 2 | 1 | 1 | 3 | | 24 | 14 | 20 | 29 | | | Chemistry | % Grade Level | | 9.5 | 4.3 | 21.1 | 25.0 | | 12.1 | 16.4 | 45.4 | 51.7 | | | | N Tested | | 21 | 23 | 19 | 4 | | 215 | 280 | 185 | 87 | | | Geometry | % Grade Level | | 24.2 | 15.9 | 31.9 | 42.9 | | 33.8 | 26.1 | 31.2 | 40.3 | | | | N Tested | | 33 | 44 | 47 | 42 | | 337 | 440 | 407 | 372 | | | Phys.Science | % Grade Level | | 0 | 0 | 17.4 | 16.7 | | 26.7 | 39.1 | 25.0 | 42.9 | | | | N Tested | | 5 | 7 | 23 | 24 | | 30 | 69 | 168 | 170 | | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Hoke County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Hoke County vs. NC | | EOG | | J | ACKS | ON CO | TUUC | TY Reading | | | | | |-------|---------------|-------|------|-------------|-----------|------|------------|------|------------|----------|------| | | | | Ame | rican Inc | lian | | | Syst | em (All st | udents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 64.5 | 60.0 | 59.4 | 62.5 | 90.6 | 76.2 | 74.0 | 73.5 | 69.7 | 84.1 | | | N Tested | 31 | 25 | 32 | 32 | 32 | 261 | 290 | 294 | 264 | 251 | | 4 | % Grade Level | 57.1 | 67.0 | 44.0 | 55.9 | 34.2 | 74.3 | 72.0 | 73.4 | 74.2 | 70.0 | | | N Tested | 14 | 28 | 25 | 34 | 38 | 237 | 262 | 304 | 279 | 270 | | 5 | % Grade Level | 91.7 | 80.0 | 74.2 | 74.1 | 73.5 | 76.9 | 79.0 | 75.3 | 77.1 | 82.0 | | | N Tested | 24 | 15 | 31 | 27 | 34 | 277 | 235 | 291 | 292 | 289 | | 6 | % Grade Level | 72.0 | 84.0 | 68.8 | 66.7 | 70.4 | 81.4 | 80.0 | 76.5 | 74.3 | 73.9 | | | N Tested | 25 | 26 | 16 | 27 | 27 | 258 | 275 | 247 | 272 | 303 | | 7 | % Grade Level | 61.1 | 85.0 | 82.8 | 78.9 | 61.5 | 75.1 | 85.0 | 79.6 | 82.4 | 76.5 | | | N Tested |
18 | 27 | 29 | 19 | 26 | 257 | 280 | 294 | 250 | 281 | | 8 | % Grade Level | 67.6 | 71.0 | 85.2 | 87.5 | 88.0 | 85.5 | 79.0 | 87.1 | 85.2 | 92.4 | | | N Tested | 34 | 21 | 27 | 32 | 25 | 282 | 278 | 286 | 298 | 249 | | | EOG | | J | ACKS | ON C | DUNT | Υ | | M | lath | | | | | | Ame | rican Inc | dian dian | | | Syst | em (All st | tudents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 74.2 | 72.0 | 84.4 | 78.1 | 78.1 | 73.2 | 74.0 | 77.2 | 78.8 | 80.7 | | | N Tested | 31 | 25 | 32 | 32 | 32 | 261 | 290 | 294 | 264 | 254 | | 4 | % Grade Level | 78.6 | 78.0 | 72.0 | 77.1 | 71.1 | 82.3 | 89.0 | 90.2 | 86.2 | 84.5 | | | N Tested | 14 | 28 | 25 | 35 | 38 | 237 | 262 | 305 | 283 | 271 | | 5 | % Grade Level | 87.5 | 86.0 | 80.6 | 63.0 | 80.0 | 75.9 | 85.0 | 84.9 | 80.7 | 83.4 | | | N Tested | 24 | 15 | 31 | 27 | 35 | 277 | 235 | 291 | 295 | 290 | | 6 | % Grade Level | 88.0 | 96.0 | 81.3 | 82.1 | 66.7 | 89.5 | 85.0 | 91.5 | 87.9 | 86.0 | | | N Tested | 25 | 26 | 16 | 28 | 27 | 258 | 276 | 248 | 272 | 308 | | 7 | % Grade Level | 77.8 | 88.0 | 89.7 | 95.0 | 74.1 | 83.3 | 91.0 | 85.8 | 86.1 | 86.3 | | | N Tested | 18 | 27 | 29 | 20 | 27 | 257 | 279 | 295 | 251 | 284 | | 8 | % Grade Level | 100.0 | 71.0 | 81.5 | 87.5 | 80.8 | 80.7 | 80.0 | 89.1 | 85.2 | 87.3 | | | N Tested | 2 | 21 | 27 | 32 | 26 | 410 | 278 | 285 | 297 | 251 | | E | OC | | JACK | SON CO | DUNTY | High School Subjects | | | | | | |--------------|---------------|------|------|-------------|-------|----------------------|------|--------|--------------|-------|------| | | | | Am | erican Indi | an | | | System | ı (All stude | ents) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 50.0 | 61.9 | 71.4 | 85.0 | 70.0 | 64.2 | 76.6 | 77.3 | 80.9 | 78.3 | | | N Tested | 16 | 21 | 14 | 20 | 30 | 243 | 274 | 273 | 272 | 290 | | Biology | % Grade Level | 33.3 | 50.0 | 39.1 | 57.9 | 55.6 | 58.4 | 66.0 | 65.7 | 77.7 | 78.1 | | | N Tested | 12 | 12 | 23 | 19 | 18 | 259 | 209 | 248 | 260 | 247 | | ELP | % Grade Level | 47.1 | 40.0 | 31.8 | 33.3 | 54.5 | 71.2 | 65.0 | 69.6 | 66.9 | 62.2 | | | N Tested | 17 | 30 | 22 | 27 | 33 | 347 | 329 | 299 | 302 | 323 | | English I | % Grade Level | 40.9 | 47.1 | 46.2 | 44.4 | 66.7 | 64.6 | 68.8 | 76.9 | 72.3 | 73.2 | | | N Tested | 22 | 34 | 26 | 27 | 33 | 305 | 295 | 294 | 285 | 299 | | US History | % Grade Level | 38.9 | 33.3 | 22.2 | 31.6 | 61.1 | 41.9 | 47.0 | 53.1 | 62.1 | 60.2 | | | N Tested | 18 | 9 | 9 | 19 | 18 | 191 | 217 | 241 | 232 | 244 | | Algebra II | % Grade Level | | 22.2 | 0 | 70.0 | 40.0 | | 58.9 | 52.8 | 66.0 | 78.4 | | | N Tested | | 9 | 5 | 10 | 5 | | 185 | 161 | 191 | 162 | | Physics | % Grade Level | | | 100.0 | 0 | | | 63.2 | 91.3 | 66.7 | 85.7 | | | N Tested | | | 1 | 1 | | | 19 | 23 | 9 | 21 | | Chemistry | % Grade Level | | 66.7 | 66.7 | 16.7 | 50.0 | | 72.1 | 57.9 | 66.1 | 75.4 | | | N Tested | | 3 | 6 | 6 | 4 | | 111 | 114 | 118 | 118 | | Geometry | % Grade Level | | 22.2 | 33.3 | 66.7 | 66.7 | | 54.9 | 61.7 | 65.4 | 66.3 | | | N Tested | | 9 | 12 | 12 | 9 | | 195 | 206 | 211 | 199 | | Phys.Science | % Grade Level | | 37.5 | 36.7 | 33.3 | 50.0 | | 62.3 | 63.9 | 57.7 | 54.1 | | | N Tested | | 32 | 30 | 27 | 30 | | 324 | 316 | 284 | 290 | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Jackson County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Jackson County vs. NC | | EOG | | | PERS (| ON CC | UNT | (| | Rea | ading | | |------------------|--|--|--|--|---|---|--|--|--|--|--| | | | | Ame | erican Inc | lian | | | Syst | em (All st | tudents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 50.0 | 66.0 | | 100.0 | 0 | 68.9 | 74.0 | | 77.6 | 85.5 | | | N Tested | 4 | 3 | | 2 | 2 | 488 | 510 | 492 | 459 | 491 | | 4 | % Grade Level | 100.0 | 0 | 50.0 | 100.0 | 0 | 70.9 | 74.0 | 75.6 | 73.2 | 78.8 | | | N Tested | 5 | 3 | 2 | 1 | 2 | 416 | 469 | 488 | 437 | 433 | | 5 | % Grade Level | 66.7 | 100.0 | 100.0 | 100.0 | | 75.7 | 84.0 | 85.6 | 86.5 | 87.9 | | | N Tested | 3 | 4 | 1 | 2 | | 453 | 433 | 457 | 465 | 445 | | 6 | % Grade Level | 100.0 | 66.0 | 100.0 | 100.0 | 66.7 | 70.4 | 68.0 | 68.8 | 73.2 | 75.8 | | | N Tested | 3 | 3 | 3 | 3 | 3 | 436 | 472 | 464 | 451 | 479 | | 7 | % Grade Level | 100.0 | 100.0 | 66.7 | 100.0 | 0 | 73.3 | 80.0 | 74.3 | 76.8 | 79.6 | | | N Tested | 1 | 3 | 3 | 3 | 1 | 405 | 427 | 471 | 462 | 476 | | 8 | % Grade Level | 100.0 | 100.0 | 100.0 | 100.0 | 0 | 81.0 | 85.0 | 81.3 | 87.4 | 87.3 | | | N Tested | 2 | 1 | 2 | 2 | 3 | 410 | 393 | 401 | 452 | 448 | | | F.O.C | | | D=D 6 6 | 21166 | | | | | | | | | EOG | | | PERS(| ON CC | DUNIY | (| | N | lath | | | | EOG | | Ame | | | UNIY | <i>(</i> | Svst | | | | | Grade | | 1998 | Ame
1999 | PERSO
erican Inc
2000 | | 2002 | 1998 | Syst
1999 | em (All st | | 2002 | | Grade 3 | | | | rican Inc | lian | | | | em (All st | tudents) | 2002 80.1 | | | Participation | | 1999 | rican Inc | dian
2001 | 2002 | 1998 | 1999 | em (All st | tudents) 2001 | | | | Participation % Grade Level | 50.0 | 1999 100.0 | rican Inc
2000 | 2001 100.0 | 2002 50.0 | 1998 67.2 | 1999 68.0 | em (All st
2000
68.3 | 2001 73.6 | 80.1 | | 3 | Participation
% Grade Level
N Tested | 50.0 | 1999
100.0 | 2000
 | lian 2001 100.0 | 2002 50.0 2 | 1998 67.2 488 | 1999
68.0
512 | em (All st
2000
68.3
492 | 2001 73.6 458 | 80.1
493 | | 3 | Participation % Grade Level N Tested % Grade Level | 50.0
4
100.0 | 1999
100.0
3
66.0 | 2000

100.0 | 2001
100.0
2
100.0 | 2002
50.0
2
100.0 | 1998
67.2
488
82.7 | 1999
68.0
512
84.0 | em (All st
2000
68.3
492
89.0 | 2001 73.6 458 88.6 | 80.1
493
91.9 | | 3 | Participation % Grade Level N Tested % Grade Level N Tested | 50.0
4
100.0
4 | 1999
100.0
3
66.0
3 | 2000

100.0 | 2001
100.0
2
100.0 | 2002
50.0
2
100.0
2 | 1998
67.2
488
82.7
416 | 1999
68.0
512
84.0
471 | em (All st
2000
68.3
492
89.0
489 | 2001 73.6 458 88.6 438 | 80.1
493
91.9
434 | | 3 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level | 50.0
4
100.0
4
66.7
3 | 1999
100.0
3
66.0
3
100.0 | 2000

100.0
2 | 2001
100.0
2
100.0
1
100.0 | 2002
50.0
2
100.0
2
 | 1998
67.2
488
82.7
416
78.4 | 1999
68.0
512
84.0
471
87.0 | em (All st
2000
68.3
492
89.0
489
88.2 | 73.6
458
88.6
438
91.7 | 80.1
493
91.9
434
93.1 | | 3
4
5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 50.0
4
100.0
4
66.7
3 | 1999
100.0
3
66.0
3
100.0 | 2000

100.0
2
100.0
2 | 2001
100.0
2
100.0
1
100.0
2 | 2002
50.0
2
100.0
2
 | 1998
67.2
488
82.7
416
78.4
453 | 1999
68.0
512
84.0
471
87.0
434 | em (All st
2000
68.3
492
89.0
489
88.2
459 | 73.6
458
88.6
438
91.7 | 80.1
493
91.9
434
93.1
447 | | 3
4
5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 50.0
4
100.0
4
66.7
3
100.0 | 1999
100.0
3
66.0
3
100.0
4
100.0 | 2000

100.0
2
100.0
2
100.0 | 100.0
2 100.0
1 100.0
1 100.0
2 100.0 | 2002
50.0
2
100.0
2

100.0 | 1998
67.2
488
82.7
416
78.4
453
81.0 | 1999
68.0
512
84.0
471
87.0
434
81.0 | em (All st
2000
68.3
492
89.0
489
88.2
459
82.6 | 73.6
458
88.6
438
91.7
468
88.7 | 80.1
493
91.9
434
93.1
447
91.1 | | 3
4
5
6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 50.0
4
100.0
4
66.7
3
100.0
3 | 1999
100.0
3
66.0
3
100.0
4
100.0
3 | 2000

100.0
2
100.0
2
100.0
3 | 100.0
2 100.0
1 100.0
1 100.0
2 100.0
3 | 2002
50.0
2
100.0
2

100.0
3 | 1998
67.2
488
82.7
416
78.4
453
81.0 | 1999
68.0
512
84.0
471
87.0
434
81.0
473 | em (All st
2000
68.3
492
89.0
489
88.2
459
82.6
465 | 73.6
458
88.6
438
91.7
468
88.7
453 | 80.1
493
91.9
434
93.1
447
91.1
482 | | 3
4
5
6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level |
50.0
4
100.0
4
66.7
3
100.0
3
10.0 | 1999
100.0
3
66.0
3
100.0
4
100.0
3
100.0 | 2000

100.0
2
100.0
2
100.0
3
66.7 | 100.0
2 100.0
1 100.0
2 100.0
2 100.0
2 100.0
3 100.0 | 2002
50.0
2
100.0
2

100.0
3
50.0 | 1998
67.2
488
82.7
416
78.4
453
81.0
436
78.0 | 1999
68.0
512
84.0
471
87.0
434
81.0
473
80.0 | em (All st
2000
68.3
492
89.0
489
88.2
459
82.6
465
77.9 | 73.6
458
88.6
438
91.7
468
88.7
453
81.8 | 80.1
493
91.9
434
93.1
447
91.1
482
85.4 | | EC | OC | PERSON COUNTY | | | | | High School Subjects | | | | | | |--------------|---------------|---------------|-------|-------------|-------|-------|----------------------|--------|------------|-------|------|--| | | | | Aı | merican Inc | lian | | | System | (All stude | ents) | | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | Algebra I | % Grade Level | | 100.0 | 100.0 | 100.0 | 75.0 | 55.3 | 59.7 | 69.0 | 74.9 | 83.0 | | | | N Tested | 0 | 3 | 1 | 2 | 4 | 450 | 501 | 426 | 450 | 453 | | | Biology | % Grade Level | | 100.0 | 100.0 | 0 | 0 | 60.3 | 61.5 | 56.4 | 66.2 | 73.7 | | | | N Tested | 2 | 1 | 1 | 1 | 2 | 325 | 364 | 305 | 314 | 315 | | | ELP | % Grade Level | | | 75.0 | | 50.0 | 62.3 | 66.7 | 64.0 | 72.3 | 73.9 | | | | N Tested | 1 | | 4 | | 2 | 443 | 21 | 392 | 368 | 364 | | | English I | % Grade Level | | 50.0 | | 50.0 | 100.0 | 54.6 | 70.4 | 79.6 | 76.1 | 67.5 | | | | N Tested | 1 | 2 | | 2 | 2 | 441 | 423 | 401 | 389 | 462 | | | US History | % Grade Level | | 100.0 | 100.0 | 75.0 | | 42.3 | 39.9 | 34.9 | 41.4 | 47.1 | | | | N Tested | 3 | 1 | 1 | 4 | | 343 | 321 | 358 | 348 | 342 | | | Algebra II | % Grade Level | | 100.0 | | 100.0 | | | 54.5 | 63.4 | 73.2 | 80.8 | | | | N Tested | | 1 | | 2 | | | 200 | 227 | 246 | 240 | | | Physics | % Grade Level | | | | | | 100.0 | 57.5 | 42.6 | 37.5 | 45.8 | | | | N Tested | | | | | | 1 | 40 | 61 | 16 | 24 | | | Chemistry | % Grade Level | | 100.0 | | 0 | | | 61.8 | 64.9 | 57.6 | 75.8 | | | | N Tested | | 1 | | 1 | | | 144 | 148 | 203 | 161 | | | Geometry | % Grade Level | | | | | 50.0 | 66.7 | 57.5 | 65.6 | 60.4 | 68.3 | | | | N Tested | | | | | 2 | 3 | 299 | 311 | 326 | 287 | | | Phys.Science | % Grade Level | | 50.0 | | 50.0 | 0 | | 63.2 | 61.9 | 65.6 | 46.3 | | | | N Tested | | 2 | | 2 | 1 | | 250 | 344 | 250 | 328 | | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Person County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Person County vs. NC | | EOG | | RI | CHM | OND (| COUN | NTY Reading | | | | | |------------------|--|---|---|--|---|---|--|--|--|---|--| | | | | Ame | rican Ind | lian | | | Syste | em (All st | udents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 57.1 | 57.0 | 60.0 | 61.1 | 61.5 | 72.3 | 77.0 | 67.4 | 64.6 | 74.3 | | | N Tested | 7 | 7 | 15 | 18 | 13 | 669 | 648 | 654 | 697 | 646 | | 4 | % Grade Level | 81.8 | 88.0 | 22.2 | 38.9 | 56.3 | 61.7 | 64.0 | 62.8 | 57.0 | 59.1 | | | N Tested | 11 | 9 | 9 | 18 | 16 | 601 | 659 | 646 | 670 | 658 | | 5 | % Grade Level | 81.8 | 66.0 | 77.8 | 50.0 | 55.6 | 73.6 | 70.0 | 69.7 | 70.9 | 71.4 | | | N Tested | 11 | 12 | 9 | 10 | 18 | 557 | 591 | 644 | 645 | 678 | | 6 | % Grade Level | 45.4 | 100.0 | 77.8 | 75.0 | 55.6 | 74.1 | 79.0 | 71.6 | 63.6 | 70.0 | | | N Tested | 11 | 9 | 9 | 8 | 9 | 564 | 555 | 592 | 693 | 647 | | 7 | % Grade Level | 50.0 | 28.0 | 75.0 | 45.5 | 60.0 | 67.7 | 76.0 | 74.0 | 69.9 | 65.2 | | | N Tested | 4 | 7 | 12 | 11 | 10 | 643 | 578 | 600 | 607 | 702 | | 8 | % Grade Level | 58.3 | 100.0 | 77.8 | 92.3 | 83.3 | 77.4 | 80.0 | 82.4 | 78.1 | 78.1 | | | N Tested | 12 | 2 | 9 | 13 | 12 | 552 | 606 | 535 | 599 | 608 | | | | | | | | | | | | | | | | EOG | | RI | CHM | OND (| COUN | TY | | M | ath | | | | EOG | | | CHM(
rican Ind | | COUN | TY | Syste | M
em (All st | | | | Grade | | 1998 | | | | 2002 | TY
1998 | Syste 1999 | | | 2002 | | Grade
3 | | 1998 57.1 | Ame | rican Ind | lian | | | | em (All st | udents) | 2002 74.1 | | | Participation | | Ame
1999 | rican Ind | lian
2001 | 2002 | 1998 | 1999 | em (All st | udents) | | | | Participation % Grade Level | 57.1 | Ame 1999 42.0 | rican Ind
2000
53.3 | 2001
50.0 | 2002 84.6 | 1998 69.5 | 1999 71.0 | em (All st
2000
65.0 | udents) 2001 58.3 | 74.1 | | 3 | Participation
% Grade Level
N Tested | 57.1
7 | Ame 1999 42.0 7 | rican Ind
2000
53.3
15 | 2001 50.0 18 | 2002 84.6 13 | 1998 69.5 669 | 1999 71.0 649 | 2000 65.0 654 | 2001 58.3 698 | 74.1
644 | | 3 | Participation % Grade Level N Tested % Grade Level | 57.1
7
63.6 | Ame
1999
42.0
7
66.0 | 7000
2000
53.3
15
40.0 | 2001
50.0
18
66.7 | 2002
84.6
13
75.0 | 1998
69.5
669
78.3 | 1999 71.0 649 78.0 | 2000 65.0 654 79.7 | 2001 58.3 698 73.3 | 74.1
644
75.8 | | 3 | Participation % Grade Level N Tested % Grade Level N Tested | 57.1
7
63.6
11 | Ame 1999 42.0 7 66.0 | 2000
53.3
15
40.0 | 2001
50.0
18
66.7 | 2002
84.6
13
75.0
16 | 1998
69.5
669
78.3
601 | 1999
71.0
649
78.0
662 | 2000
65.0
654
79.7
649 | 2001 58.3 698 73.3 666 | 74.1
644
75.8
658 | | 3 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level | 57.1
7
63.6
11
90.0 | Ame
1999
42.0
7
66.0
9
83.0 | 2000
53.3
15
40.0
10
66.7 | 2001
50.0
18
66.7
18
40.0 | 2002
84.6
13
75.0
16
72.2 | 1998
69.5
669
78.3
601
78.3 | 1999
71.0
649
78.0
662
80.0 | 2000
65.0
654
79.7
649
73.8 | 2001
58.3
698
73.3
666
78.3 | 74.1
644
75.8
658
76.3 | | 3 4 5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested N Tested | 57.1
7
63.6
11
90.0 | Ame
1999
42.0
7
66.0
9
83.0 | 2000
53.3
15
40.0
10
66.7 | 2001 50.0 18 66.7 18 40.0 10 | 2002
84.6
13
75.0
16
72.2
18 | 1998
69.5
669
78.3
601
78.3
557 | 71.0
649
78.0
662
80.0
591 | em (All st
2000
65.0
654
79.7
649
73.8
646 | 2001
58.3
698
73.3
666
78.3
645 | 74.1
644
75.8
658
76.3
674 | | 3 4 5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested N Tested % Grade Level | 57.1
7
63.6
11
90.0
11
72.7 | Ame
1999
42.0
7
66.0
9
83.0
12
100.0 | 77.8 | 18
66.7
18
40.0
10
87.5 | 2002
84.6
13
75.0
16
72.2
18
55.6 | 1998
69.5
669
78.3
601
78.3
557
83.9 | 71.0
649
78.0
662
80.0
591
87.0 | em (All st
2000
65.0
654
79.7
649
73.8
646
82.6 | 2001
58.3
698
73.3
666
78.3
645
77.0 | 74.1
644
75.8
658
76.3
674
83.1 | | 3
4
5
6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 57.1
7
63.6
11
90.0
11
72.7
11 | Ame
1999
42.0
7
66.0
9
83.0
12
100.0 | 2000
53.3
15
40.0
10
66.7
9
77.8 | 2001
50.0
18
66.7
18
40.0
10
87.5
8 | 2002
84.6
13
75.0
16
72.2
18
55.6 | 1998
69.5
669
78.3
601
78.3
557
83.9
564 | 71.0
649
78.0
662
80.0
591
87.0
554 | em (All st
2000
65.0
654
79.7
649
73.8
646
82.6
591 | 2001 58.3 698 73.3 666 78.3 645 77.0 691 | 74.1
644
75.8
658
76.3
674
83.1
646 | | 3
4
5
6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level | 57.1
7
63.6
11
90.0
11
72.7
11
50.0 | Ame
1999
42.0
7
66.0
9
83.0
12
100.0
9 | 53.3
15
40.0
10
66.7
9
77.8
9
83.3 | 18
66.7
18
40.0
10
87.5
8
63.6 | 2002
84.6
13
75.0
16
72.2
18
55.6
9 | 1998
69.5
669
78.3
601
78.3
557
83.9
564
73.9 | 71.0
649
78.0
662
80.0
591
87.0
554
84.0 | em (All st
2000
65.0
654
79.7
649
73.8
646
82.6
591
80.4 | 2001 58.3 698 73.3 666 78.3 645 77.0 691 74.6 | 74.1
644
75.8
658
76.3
674
83.1
646
73.8 | | EC | OC | RICHMOND COUNTY American Indian | | | | | High School Subjects | | | | | |--------------|---------------|----------------------------------|-------
-------------|------|------|----------------------|--------|------------|------|------| | | | | Ar | nerican Inc | lian | | | System | (All stude | nts) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 18.2 | 14.3 | na | 66.7 | 80.0 | 53.2 | 52.0 | 85.0 | 80.0 | 70.3 | | | N Tested | 11 | 7 | na | 3 | 10 | 510 | 523 | 160 | 530 | 636 | | Biology | % Grade Level | 57.1 | 28.6 | 42.9 | 33.3 | 80.0 | 47.0 | 44.2 | 40.3 | 58.0 | 57.6 | | | N Tested | 14 | 7 | 7 | 3 | 5 | 541 | 582 | 556 | 538 | 495 | | ELP | % Grade Level | 60.0 | 50.0 | 0 | 33.3 | 66.7 | 69.1 | 52.6 | 57.9 | 58.9 | 57.6 | | | N Tested | 5 | 12 | 1 | 6 | 9 | 601 | 576 | 610 | 518 | 564 | | English I | % Grade Level | | 45.5 | 0 | 33.3 | 66.7 | 62.8 | 60.3 | 68.2 | 70.3 | 70.2 | | | N Tested | 4 | 11 | 1 | 6 | 9 | 581 | 585 | 623 | 516 | 524 | | US History | % Grade Level | | 60.0 | 25.0 | 50.0 | 0 | 36.1 | 40.5 | 41.4 | 35.2 | 33.0 | | | N Tested | 4 | 10 | 4 | | 3 | 393 | 412 | 428 | 389 | 528 | | Algebra II | % Grade Level | | 40.0 | 0 | | 50.0 | | 33.5 | 44.6 | 70.7 | 81.9 | | | N Tested | | 5 | 2 | | 2 | | 269 | 285 | 304 | 309 | | Physics | % Grade Level | | 100.0 | | | | | 97.5 | 97.1 | 77.4 | 72.7 | | | N Tested | | 1 | | | | | 40 | 34 | 31 | 11 | | Chemistry | % Grade Level | | 100.0 | 100.0 | 66.7 | | | 75.4 | 82.2 | 62.9 | 78.0 | | | N Tested | | 3 | 1 | 3 | | | 195 | 197 | 178 | 177 | | Geometry | % Grade Level | | 0 | 0 | 40.0 | 33.3 | | 37.6 | 35.4 | 47.8 | 52.1 | | | N Tested | | 6 | 4 | 5 | 3 | | 394 | 418 | 404 | 445 | | Phys.Science | % Grade Level | | 30.0 | 100.0 | 0 | | | 53.2 | 57.0 | 38.8 | 64.6 | | | N Tested | | | 1 | 2 | | | 457 | 449 | 98 | 113 | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Richmond County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Richmond County vs. NC | | EOG | | F | ROBES | ON C | OUNT | Υ | | Rea | ading | | |-------|--|---|---|---|---|--|--|--|--|--|--| | | | | Ame | rican Ind | dian | | | Syst | em (All st | tudents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 51.7 | 60.0 | 61.8 | 66.6 | 70.5 | 54.8 | 63.0 | 65.2 | 70.4 | 71.6 | | | N Tested | 750 | 804 | 844 | 815 | 792 | 1823 | 1849 | 1894 | 1877 | 1813 | | 4 | % Grade Level | 44.8 | 55.0 | 57.9 | 58.2 | 67.2 | 51.5 | 56.0 | 61.2 | 61.5 | 66.6 | | | N Tested | 712 | 713 | 767 | 787 | 755 | 1713 | 1751 | 1768 | 1799 | 1794 | | 5 | % Grade Level | 54.1 | 51.0 | 58.4 | 67.9 | 65.7 | 56.1 | 54.0 | 59.4 | 68.1 | 67.4 | | | N Tested | 798 | 715 | 700 | 747 | 794 | 1774 | 1741 | 1725 | 1734 | 1811 | | 6 | % Grade Level | 51.8 | 52.0 | 47.0 | 54.8 | 59.2 | 54.8 | 55.0 | 51.5 | 54.5 | 59.8 | | | N Tested | 706 | 771 | 692 | 631 | 699 | 1656 | 1735 | 1708 | 1632 | 1653 | | 7 | % Grade Level | 52.4 | 59.0 | 54.4 | 56.2 | 61.7 | 55.6 | 61.0 | 57.7 | 58.5 | 59.8 | | | N Tested | 710 | 670 | 776 | 678 | 629 | 1581 | 1608 | 1736 | 1595 | 1632 | | 8 | % Grade Level | 629 | 64.0 | 71.3 | 71.4 | 71.0 | 66.1 | 64.0 | 69.1 | 70.0 | 74.8 | | | N Tested | 739 | 705 | 675 | 751 | 655 | 1709 | 1626 | 1611 | 1672 | 1566 | | | EOG | | F | ROBES | ON C | OUNI | Υ | | M | lath | | | | | | Ame | erican Inc | dian | | | Svst | em (All st | tudents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 51.4 | 60.0 | 61.2 | 67.2 | 66.5 | 52.6 | 63.0 | 63.1 | 68.9 | 66.9 | | | | | | | | | | | | | | | | N Tested | 750 | 815 | 858 | 823 | 814 | 1823 | 1866 | 1912 | 1896 | 1857 | | 4 | N Tested
% Grade Level | 750
63.2 | 815
75.0 | 858
78.7 | 823
77.5 | - | | | | | 1857
81.5 | | 4 | | | | | | 814 | 1823 | 1866 | 1912 | 1896 | | | 5 | % Grade Level | 63.2 | 75.0 | 78.7 | 77.5 | 814
82.8 | 1823
65.5 | 1866
75.0 | 1912
79.0 | 1896
79.6 | 81.5 | | | % Grade Level
N Tested | 63.2
712 | 75.0
722 | 78.7
775 | 77.5
821 | 814
82.8
774 | 1823
65.5
1713 | 1866
75.0
1773 | 1912
79.0
1787 | 1896
79.6
1848 | 81.5
1840 | | | % Grade Level
N Tested
% Grade Level | 63.2
712
62.3 | 75.0
722
65.0 | 78.7
775
66.5 | 77.5
821
76.4 | 814
82.8
774
75.9 | 1823
65.5
1713
61.8 | 1866
75.0
1773
67.0 | 1912
79.0
1787
65.7 | 1896
79.6
1848
76.0 | 81.5
1840
75.5 | | 5 | % Grade Level
N Tested
% Grade Level
N Tested | 63.2
712
62.3
798 | 75.0
722
65.0
719 | 78.7
775
66.5
704 | 77.5
821
76.4
766 | 814
82.8
774
75.9
816 | 1823
65.5
1713
61.8
1774 | 1866
75.0
1773
67.0
1750 | 1912
79.0
1787
65.7
1737 | 1896
79.6
1848
76.0
1775 | 81.5
1840
75.5
1854 | | 5 | % Grade Level
N Tested
% Grade Level
N Tested
% Grade Level | 63.2
712
62.3
798
71.7 | 75.0
722
65.0
719
72.0 | 78.7
775
66.5
704
68.1 | 77.5
821
76.4
766
75.7 | 814
82.8
774
75.9
816
79.9 | 1823
65.5
1713
61.8
1774
71.3 | 1866
75.0
1773
67.0
1750
71.0 | 1912
79.0
1787
65.7
1737
69.6 | 1896
79.6
1848
76.0
1775
73.7 | 81.5
1840
75.5
1854
78.9 | | 5 | % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 63.2
712
62.3
798
71.7
706 | 75.0
722
65.0
719
72.0
778 | 78.7
775
66.5
704
68.1
698 | 77.5
821
76.4
766
75.7
646 | 814
82.8
774
75.9
816
79.9
716 | 1823
65.5
1713
61.8
1774
71.3
1656 | 1866
75.0
1773
67.0
1750
71.0
1757 | 1912
79.0
1787
65.7
1737
69.6
1722 | 1896
79.6
1848
76.0
1775
73.7
1673 | 81.5
1840
75.5
1854
78.9
1688 | | 5 | % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level | 63.2
712
62.3
798
71.7
706
71.1 | 75.0
722
65.0
719
72.0
778
77.0 | 78.7
775
66.5
704
68.1
698
70.5 | 77.5
821
76.4
766
75.7
646
70.3 | 814
82.8
774
75.9
816
79.9
716
75.9 | 1823
65.5
1713
61.8
1774
71.3
1656
71.6 | 1866
75.0
1773
67.0
1750
71.0
1757
76.0 | 1912
79.0
1787
65.7
1737
69.6
1722
69.4 | 1896
79.6
1848
76.0
1775
73.7
1673
72.0 | 81.5
1840
75.5
1854
78.9
1688
74.2 | | E | OC | ROBESON COUNTY American Indian | | | | | High School Subjects | | | | | |--------------|---------------|---------------------------------|------|------------|------|------|----------------------|--------|--------------|-------|------| | | | | A | merican In | dian | | | Systen | ı (All stude | ents) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 46.8 | 50.6 | 43.8 | 63.4 | 71.4 | 51.8 | 56.2 | 47.5 | 62.5 | 67.8 | | | N Tested | 530 | 563 | 696 | 629 | 643 | 1322 | 1316 | 1591 | 1500 | 1582 | | Biology | % Grade Level | 46.8 | 41.8 | 29.5 | 39.1 | 55.6 | 51.8 | 43.7 | 35.7 | 43.1 | 53.1 | | | N Tested | 530 | 462 | 613 | 507 | 487 | 1322 | 1108 | 1437 | 1280 | 1232 | | ELP | % Grade Level | 37.3 | 38.4 | 31.0 | 49.5 | 43.4 | 42.2 | 48.4 | 36.5 | 50.2 | 48.2 | | | N Tested | 550 | 581 | 710 | 566 | 742 | 1250 | 1406 | 1643 | 1482 | 1722 | | English I | % Grade Level | 41.1 | 42.1 | 43.1 | 41.7 | 44.3 | 47.1 | 46.5 | 45.5 | 43.9 | 48.9 | | | N Tested | 628 | 788 | 785 | 741 | 817 | 1476 | 1814 | 1785 | 1766 | 1817 | | US History | % Grade Level | 31.3 | 20.9 | 19.8 | 28.2 | 29.7 | 39.5 | 25.9 | 23.5 | 34.8 | 38.8 | | | N Tested | 754 | 98 | 479 | 483 | 434 | 1660 | 1183 | 1151 | 1215 | 1091 | | Algebra II | % Grade Level | | 25.0 | 28.2 | 53.8 | 70.0 | | 25.5 | 29.7 | 53.7 | 69.1 | | | N Tested | | 324 | 287 | 318 | 283 | | 813 | 824 | 750 | 727 | | Physics | % Grade Level | | 15.7 | 16.7 | 41.9 | 64.5 | | 31.4 | 35.9 | 43.1 | 66.3 | | | N Tested | | 51 | 24 | 43 | 31 | | 140 | 117 | 123 | 83 | | Chemistry | % Grade Level | | 32.8 | 37.3 | 38.6 | 55.4 | | 35.3 | 38.8 | 42.1 | 63.2 | | | N Tested | | 290 | 201 | 241 | 195 | | 688 | 613 | 608 | 465 | | Geometry | % Grade Level | | 21.9 | 29.5 | 43.6 | 40.7 | | 28.1 | 31.9 | 42.2 | 43.0 | | | N Tested | | 375 | 386 | 383 | 381 | | 971 | 928 | 944 | 928 | | Phys.Science | % Grade Level | | 26.9 | 22.6 | 27.1 | 53.5 | | 35.8 | 24.5 | 34.7 | 56.9 | | | N Tested | | 547 | 704 | 133 | 243 | | 1304 | 1731 | 251 | 378 | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Robeson County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Robeson County vs. NC | | EOG | | (| SAMP | SON C | ΤΥ | | Re | ading | | | |------------|--|--
--|---|---|---|--|--|--|--|--| | | | | Am | erican In | dian | | | Sys | tem (All s | students) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 75 | 81 | 66.7 | 66.7 | 57.1 | 67.4 | 72 | 76.7 | 77.2 | 77.2 | | | N Tested | 8 | 11 | 12 | 6 | 7 | 589 | 590 | 584 | 631 | 628 | | 4 | % Grade Level | 83.3 | 60 | 66.7 | 72.7 | 71.4 | 72.1 | 67 | 68 | 73.8 | 79.4 | | | N Tested | 6 | 10 | 12 | 11 | 7 | 567 | 592 | 581 | 602 | 603 | | 5 | % Grade Level | 75 | 66 | 100 | 76.9 | 90.9 | 70.7 | 78 | 81.7 | 84 | 86.4 | | | N Tested | 8 | 9 | 7 | 13 | 11 | 526 | 586 | 590 | 570 | 589 | | 6 | % Grade Level | 42.9 | 75 | 60 | 62.5 | 80 | 67.1 | 69 | 67.7 | 66.8 | 71.5 | | | N Tested | 7 | 8 | 10 | 8 | 10 | 532 | 527 | 606 | 591 | 579 | | 7 | % Grade Level | 88.9 | 37 | 62.5 | 66.7 | 66.7 | 69.8 | 72 | 71 | 72.3 | 72.8 | | | N Tested | 9 | 8 | 8 | 9 | 9 | 524 | 550 | 520 | 620 | 614 | | 8 | % Grade Level | 50 | 77 | 88.9 | 0 | 80 | 73 | 77 | 77.4 | 82.5 | 86.2 | | | N Tested | 6 | 9 | 9 | 7 | 10 | 463 | 530 | 561 | 510 | 587 | | | | | | | | | | | | | | | | EOG | | | SAMP | SON C | COUN | TY | | ٨ | /\ath | | | | EOG | | | SAMP:
erican In | | OUN | TY | Sys | ۸
tem (All s | | | | Grade | | 1998 | | | | 2002 | TY
1998 | Sys
1999 | | | 2002 | | Grade
3 | | 1998 87.5 | Am | erican In | dian | | | | tem (All s | students) | | | - | Participation | | Am
1999 | erican In
2000 | dian
2001 | 2002 | 1998 | 1999 | tem (All s | students)
2001 | 2002 | | | Participation % Grade Level | 87.5
8 | Am 1999 81.0 | erican In
2000
91.7 | 2001 50.0 | 2002 57.1 | 1998 69.3 | 1999 68.0 | 2000 75.8 | 2001 73.7 | 2002 75.2 | | 3 | Participation
% Grade Level
N Tested | 87.5
8 | Am 1999 81.0 | erican In 2000 91.7 12 | 2001
50.0
6 | 2002 57.1 7 | 1998 69.3 589 | 1999 68.0 598 | 2000 75.8 590 | 2001
73.7
636 | 2002 75.2 633 | | 3 | Participation % Grade Level N Tested % Grade Level | 87.5
8
50.0 | Am
1999
81.0
11
70.0 | erican In 2000 91.7 12 75.0 | 2001
50.0
6
90.9 | 2002
57.1
7
100.0 | 1998
69.3
589
82.7 | 1999
68.0
598
82.0 | 2000 75.8 590 85.4 | 2001 73.7 636 85.6 | 2002 75.2 633 90.8 | | 4 | Participation % Grade Level N Tested % Grade Level N Tested | 87.5
8
50.0
6 | Am 1999 81.0 11 70.0 10 | 2000 91.7 12 75.0 12 | 2001
50.0
6
90.9 | 2002
57.1
7
100.0
7 | 1998
69.3
589
82.7
567 | 1999
68.0
598
82.0
594 | 2000 75.8 590 85.4 588 | 2001
73.7
636
85.6
606 | 75.2
633
90.8
606 | | 4 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level | 87.5
8
50.0
6
87.5 | Am 1999 81.0 11 70.0 10 66.0 | 91.7
12
75.0
12
85.7 | 90.9
11
76.9
13
75.0 | 2002
57.1
7
100.0
7
90.9 | 1998
69.3
589
82.7
567
69.8 | 1999
68.0
598
82.0
594
85.0 | 2000
75.8
590
85.4
588
84.6 | 2001
73.7
636
85.6
606
87.7 | 75.2
633
90.8
606
89.3 | | 4 5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested N Tested | 87.5
8
50.0
6
87.5
8 | Am 1999 81.0 11 70.0 10 66.0 | 91.7
12
75.0
12
85.7
7 | 90.9
11
76.9
13
75.0
8 | 2002
57.1
7
100.0
7
90.9 | 1998
69.3
589
82.7
567
69.8
526 | 1999
68.0
598
82.0
594
85.0
588 | 2000
75.8
590
85.4
588
84.6
596 | 2001
73.7
636
85.6
606
87.7
575 | 75.2
633
90.8
606
89.3
591 | | 4 5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 87.5
8
50.0
6
87.5
8
71.4 | Am 1999 81.0 11 70.0 10 66.0 9 87.0 | 91.7
12
75.0
12
85.7
7
80.0 | 90.9
11
76.9
13
75.0 | 2002
57.1
7
100.0
7
90.9
11
70.0 | 1998
69.3
589
82.7
567
69.8
526
82.4 | 1999
68.0
598
82.0
594
85.0
588
79.0 | 2000
75.8
590
85.4
588
84.6
596
82.7 | 2001
73.7
636
85.6
606
87.7
575
80.2 | 75.2
633
90.8
606
89.3
591
85.1 | | 5 6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 87.5
8
50.0
6
87.5
8
71.4 | Am 1999 81.0 11 70.0 10 66.0 9 87.0 8 | 91.7
12
75.0
12
85.7
7
80.0 | 90.9
11
76.9
13
75.0
8 | 2002
57.1
7
100.0
7
90.9
11
70.0 | 1998
69.3
589
82.7
567
69.8
526
82.4
532 | 1999
68.0
598
82.0
594
85.0
588
79.0
529 | 2000
75.8
590
85.4
588
84.6
596
82.7
608 | 2001
73.7
636
85.6
606
87.7
575
80.2
592 | 75.2
633
90.8
606
89.3
591
85.1
582 | | 5 6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level | 87.5
8
50.0
6
87.5
8
71.4
7
66.7 | Am 1999 81.0 11 70.0 10 66.0 9 87.0 8 62.0 | 91.7
12
75.0
12
85.7
7
80.0
10
87.5 | 90.9
11
76.9
13
75.0
8
77.8 | 2002
57.1
7
100.0
7
90.9
11
70.0
10
66.7 | 1998
69.3
589
82.7
567
69.8
526
82.4
532
74.2 | 1999
68.0
598
82.0
594
85.0
588
79.0
529
82.0 | 2000
75.8
590
85.4
588
84.6
596
82.7
608
76.2 | 2001
73.7
636
85.6
606
87.7
575
80.2
592
78.4 | 75.2
633
90.8
606
89.3
591
85.1
582
84.3 | | E | OC | | SAM | PSON C | OUNTY | High School Subjects | | | | | | |--------------|---------------|------|-------|-------------|-------|----------------------|------|-------|-------------|--------|------| | | | | A | American Ir | ndian | | | Syste | m (All stud | lents) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 0 | 100.0 | 80.0 | 75.0 | 85.7 | 38.9 | 59.4 | 68.4 | 80.9 | 84.1 | | | N Tested | 7 | 2 | 5 | 8 | 7 | 471 | 480 | 554 | 502 | 503 | | Biology | % Grade Level | 12.5 | 0 | 50.0 | 71.4 | 80.0 | 38.2 | 44.4 | 44.5 | 53.6 | 60.0 | | | N Tested | 8 | 2 | 4 | 7 | 5 | 479 | 471 | 434 | 487 | 482 | | ELP | % Grade Level | | 66.7 | 20.0 | 40.0 | 60.0 | 51.2 | 63.8 | 61.6 | 56.9 | 66.9 | | | N Tested | 3 | 3 | 5 | 5 | 5 | 588 | 450 | 424 | 267 | 487 | | English I | % Grade Level | | 75.0 | 71.4 | 70.0 | 80.0 | 45.1 | 62.2 | 65.7 | 63.4 | 60.2 | | | N Tested | 3 | 4 | 7 | 10 | 5 | 592 | 468 | 543 | 569 | 576 | | US History | % Grade Level | | 75.0 | 0 | 16.7 | 25.0 | 36.2 | 55.8 | 46.3 | 41.7 | 39.6 | | | N Tested | 3 | 4 | 2 | 6 | 8 | 434 | 400 | 447 | 405 | 449 | | Algebra II | % Grade Level | | 50.0 | 50.0 | 100.0 | 100.0 | | 46.7 | 58.8 | 66.1 | 73.3 | | | N Tested | | 2 | 4 | 1 | 2 | | 319 | 279 | 298 | 285 | | Physics | % Grade Level | | | | | | | 64.3 | 70.6 | 95.5 | | | | N Tested | | | | | | | 42 | 34 | 22 | | | Chemistry | % Grade Level | | 66.7 | 0 | 100.0 | | | 58.3 | 62.2 | 68.3 | 77.1 | | Í | N Tested | | 3 | 1 | 1 | | | 247 | 230 | 208 | 175 | | Geometry | % Grade Level | | 20.0 | 100.0 | 60.0 | 16.7 | | 53.4 | 58.2 | 53.3 | 62.8 | | | N Tested | | 5 | 3 | 5 | 6 | | 341 | 335 | 345 | 347 | | Phys.Science | % Grade Level | | 66.7 | | | 44.4 | | 52.2 | 25.0 | 76.6 | 53.2 | | | N Tested | | 3 | | | 9 | | 469 | 4 | 145 | 391 | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Sampson County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Sampson County vs. NC | | EOG | | | CLIN | NOTI | CITY | | | Rea | ading | | |-------|---------------|------|------|-----------|------|------|------|------|------------|----------|------| | | | | Ame | rican Inc | dian | | | Syst | em (All st | tudents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | 3 | % Grade Level | 77.8 | 50.0 | 71.4 | 83.3 | 66.7 | 80.0 | 78.0 | 80.3 | 76.4 | 79.4 | | | N Tested | 9 | 4 | 7 | 12 | 6 | 200 | 203 | 213 | 225 | 204 | | 4 | % Grade Level | 71.4 | 75.0 | 40.0 | 83.3 | 58.3 | 67.2 | 73.0 | 74.9 | 82.0 | 70.5 | | | N Tested | 7 | 8 | 5 | 6 | 12 | 177 | 199 | 207 | 211 | 220 | | 5 | % Grade Level | 85.7 | 50.0 | 0.08 | 80.0 | 85.7 | 72.4 | 77.0 | 77.8 | 80.6 | 86.2 | | | N Tested | 7 | 4 | 10 | 5 | 7 | 174 | 189 | 198 | 211 | 217 | | 6 | % Grade Level | 58.3 | 57.0 | 40.0 | 63.6 | 60.0 | 76.1 | 68.0 | 65.5 | 61.0 | 68.6 | | | N Tested | 12 | 7 | 5 | 11 | 5 | 184 | 170 | 200 | 213 | 207 | | 7 | % Grade Level | 25.0 | 80.0 | 71.4 | 0 | 58.3 | 74.4 | 85.0 | 75.9 | 79.0 | 73.3 | | | N Tested | 4 | 10 | 7 | 3 | 12 | 176 | 184 | 170 | 205 | 221 | | 8 | % Grade Level | 88.8 | 25.0 | 81.8 | 62.5 | 0 | 81.5 | 77.0 | 88.8 | 84.8 | 81.5 | | | N Tested | 9 | 4 | 11 | 8 | 3 | 184 | 171 | 179 | 171 | 195 | | | EOG | | | CLIN | NON | CITY | | | Μ | lath | | | | | | Ame | rican Inc |
dian | | | Syst | em (All st | udents) | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | EOG | | | CLIN | NOT | CITY | | | | | | | |-------|---------------|------|------|-----------|-------|-------|------|------|------------|---------|------|--| | | | | Ame | rican Inc | lian | | | Syst | em (All st | udents) | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | 3 | % Grade Level | 55.6 | 50.0 | 71.4 | 91.7 | 66.7 | 71.0 | 75.0 | 71.8 | 70.2 | 72.1 | | | | N Tested | 9 | 4 | 7 | 12 | 6 | 200 | 203 | 213 | 225 | 204 | | | 4 | % Grade Level | 85.7 | 87.0 | 60.0 | 83.3 | 75.0 | 84.7 | 82.0 | 88.4 | 88.6 | 90.9 | | | | N Tested | 7 | 8 | 5 | 6 | 12 | 177 | 199 | 207 | 211 | 220 | | | 5 | % Grade Level | 71.4 | 75.0 | 100.0 | 60.0 | 100.0 | 77.0 | 84.0 | 83.8 | 87.7 | 89.4 | | | | N Tested | 7 | 4 | 10 | 5 | 7 | 174 | 189 | 198 | 211 | 217 | | | 6 | % Grade Level | 83.3 | 85.0 | 80.0 | 81.8 | 60.0 | 87.0 | 79.0 | 80.5 | 74.6 | 84.5 | | | | N Tested | 12 | 7 | 5 | 11 | 5 | 184 | 170 | 200 | 213 | 207 | | | 7 | % Grade Level | 50.0 | 90.0 | 100.0 | 100.0 | 91.7 | 81.3 | 90.0 | 79.4 | 77.6 | 77.4 | | | | N Tested | 4 | 10 | 7 | 3 | 12 | 176 | 185 | 170 | 205 | 221 | | | 8 | % Grade Level | 77.8 | 50.0 | 81.8 | 87.5 | 100.0 | 71.7 | 81.0 | 90.5 | 84.2 | 84.1 | | | | N Tested | 9 | 4 | 11 | 8 | 3 | 184 | 171 | 179 | 171 | 195 | | | E | OC | | CL | INTON | CITY | | High S | chool S | ubjects | | | |--------------|---------------|------|------|-------------|------|-------|--------|---------|--------------|-------|------| | | | | A | merican Inc | dian | | | System | ı (All stude | ents) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 36.4 | 40.0 | 100.0 | 72.7 | 87.5 | 56.2 | 59.1 | 73.1 | 77.1 | 84.1 | | | N Tested | 11 | 5 | 4 | 11 | 8 | 174 | 98 | 156 | 188 | 189 | | Biology | % Grade Level | 28.6 | 28.6 | 25.0 | 25.0 | 77.8 | 50.9 | 54.7 | 39.1 | 48.3 | 67.4 | | | N Tested | 7 | 7 | 8 | 4 | 9 | 171 | 159 | 184 | 172 | 175 | | ELP | % Grade Level | 55.6 | 50.0 | 33.3 | 35.7 | 75.0 | 63.2 | 56.5 | 59.6 | 62.3 | 64.8 | | | N Tested | 9 | 10 | 6 | 14 | 8 | 182 | 209 | 193 | 212 | 179 | | English I | % Grade Level | 37.5 | 50.0 | 33.3 | 53.8 | 55.6 | 55.5 | 60.0 | 65.6 | 66.4 | 71.1 | | | N Tested | 8 | 10 | 6 | 13 | 9 | 173 | 195 | 186 | 211 | 180 | | US History | % Grade Level | 20.0 | 20.0 | 28.6 | 57.1 | 25.0 | 41.0 | 50.0 | 47.2 | 49.7 | 54.4 | | | N Tested | 10 | 10 | 7 | 7 | 4 | 178 | 176 | 159 | 183 | 171 | | Algebra II | % Grade Level | | 20.0 | 33.3 | 66.7 | 33.3 | | 35.2 | 49.6 | 62.2 | 67.6 | | | N Tested | | 5 | 6 | 3 | 6 | | 142 | 137 | 127 | 148 | | Physics | % Grade Level | | | | | 100.0 | | 66.7 | 100.0 | 84.6 | | | | N Tested | | | | | 2 | | 6 | 12 | 13 | | | Chemistry | % Grade Level | | 40.0 | 100.0 | 40.0 | 100.0 | | 50.7 | 66.7 | 59.4 | 88.9 | | | N Tested | | 5 | 3 | 5 | 2 | | 134 | 87 | 96 | 27 | | Geometry | % Grade Level | | 42.9 | 25.0 | 50.0 | 75.0 | | 53.5 | 51.0 | 64.1 | 81.8 | | | N Tested | | 7 | 4 | 4 | 8 | | 144 | 145 | 142 | 110 | | Phys.Science | % Grade Level | | 44.4 | 0 | | | | 56.7 | 56.6 | | 59.9 | | | N Tested | | 9 | 4 | | | | 187 | 175 | | 147 | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Clinton City vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Clinton City vs. NC | | EOG | | S | COTL | AND C | OUN | | | | | | | |------------------|--|--|--|--|--|--|--|--|--|--|--|--| | | | | Ame | rican Inc | dian | | | Syst | em (All st | tudents) | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | 3 | % Grade Level | 51.6 | 67.0 | 53.6 | 60.9 | 62.3 | 56.5 | 66.0 | 61.6 | 69.1 | 69.4 | | | | N Tested | 62 | 58 | 69 | 69 | 77 | 529 | 554 | 583 | 554 | 523 | | | 4 | % Grade Level | 53.3 | 64.0 | 65.3 | 57.6 | 59.4 | 63.0 | 57.0 | 64.2 | 64.9 | 68.0 | | | | N Tested | 60 | 54 | 49 | 66 | 64 | 521 | 511 | 514 | 536 | 543 | | | 5 | % Grade Level | 62.2 | 67.0 | 70.5 | 75.0 | 72.6 | 70.3 | 66.0 | 69.3 | 79.3 | 78.7 | | | | N Tested | 45 | 64 | 61 | 52 | 62 | 461 | 510 | 512 | 498 | 507 | | | 6 | % Grade Level | 60.0 | 54.0 | 50.8 | 49.2 | 73.5 | 64.6 | 68.0 | 61.4 | 58.8 | 67.6 | | | | N Tested | 50 | 44 | 63 | 63 | 49 | 505 | 473 | 508 | 488 | 478 | | | 7 | % Grade Level | 65.8 | 75.0 | 57.4 | 67.7 | 67.2 | 66.5 | 76.0 | 70.7 | 72.0 | 72.1 | | | | N Tested | 38 | 49 | 54 | 62 | 64 | 486 | 509 | 488 | 511 | 480 | | | 8 | % Grade Level | 40.6 | 79.0 | 72.7 | 73.1 | 81.0 | 68.4 | 75.0 | 77.7 | 78.1 | 82.4 | | | | N Tested | 32 | 43 | 55 | 52 | 58 | 532 | 484 | 498 | 475 | 467 | | | | EOG | | S | COTL | AND C | OUN | TY Math | | | | | | | | | | Ame | rican Inc | lian | | System (All students) | | | | | | | | | | | iicuii iii | | | | | | idaciits) | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | Grade
3 | Participation % Grade Level | | | | | 2002 57.7 | 1998 58.0 | | <u> </u> | | 2002 61.7 | | | | | | 1999 | 2000 | 2001 | | | 1999 | 2000 | 2001 | | | | | % Grade Level | 52.3
62 | 1999 62.0 | 2000 62.3 | 2001 60.0 | 57.7 | 58.0 | 1999 64.0 | 2000 64.6 | 2001 65.9 | 61.7 | | | 3 | % Grade Level
N Tested | 52.3
62 | 1999 62.0 59 | 2000 62.3 69 | 2001 60.0 70 | 57.7
78 | 58.0
529 | 1999 64.0 559 | 2000 64.6 587 | 2001 65.9 560 | 61.7
528 | | | 3 | % Grade Level
N Tested
% Grade Level | 52.3
62
69.4
60 | 1999
62.0
59
71.0 | 2000
62.3
69
88.0 | 2001
60.0
70
75.0 | 57.7
78
76.2 | 58.0
529
69.4 | 1999
64.0
559
79.0 | 2000
64.6
587
80.1 | 2001
65.9
560
82.8 | 61.7
528
83.2 | | | 4 | % Grade Level
N Tested
% Grade Level
N Tested | 52.3
62
69.4
60 | 1999
62.0
59
71.0
60 | 2000
62.3
69
88.0
50 | 2001
60.0
70
75.0
64 | 57.7
78
76.2
63 | 58.0
529
69.4
521 | 1999
64.0
559
79.0
519 | 2000
64.6
587
80.1
518 | 2001
65.9
560
82.8
540 | 61.7
528
83.2
548 | | | 4 | % Grade Level
N Tested
% Grade Level
N Tested
% Grade Level | 52.3
62
69.4
60
68.9
45 | 1999
62.0
59
71.0
60
73.0 | 2000
62.3
69
88.0
50
79.7 | 2001
60.0
70
75.0
64
81.5 | 57.7
78
76.2
63
85.5 | 58.0
529
69.4
521
74.9 | 1999
64.0
559
79.0
519
75.0 | 2000
64.6
587
80.1
518
79.2 | 2001
65.9
560
82.8
540
85.3 | 61.7
528
83.2
548
88.5 | | | 3
4
5 | % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 52.3
62
69.4
60
68.9
45 | 1999
62.0
59
71.0
60
73.0
65 | 2000
62.3
69
88.0
50
79.7
64 | 2001
60.0
70
75.0
64
81.5
54 | 57.7
78
76.2
63
85.5
62 | 58.0
529
69.4
521
74.9
461 | 1999
64.0
559
79.0
519
75.0
513 | 2000
64.6
587
80.1
518
79.2
515 | 2001
65.9
560
82.8
540
85.3
503 | 61.7
528
83.2
548
88.5
513 | | | 3
4
5 | % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level % Grade Level | 52.3
62
69.4
60
68.9
45
68.0
50 | 1999
62.0
59
71.0
60
73.0
65
70.0 | 2000
62.3
69
88.0
50
79.7
64
63.5 | 2001
60.0
70
75.0
64
81.5
54
66.7 | 57.7
78
76.2
63
85.5
62
91.7 | 58.0
529
69.4
521
74.9
461
71.9 | 1999
64.0
559
79.0
519
75.0
513
75.0 | 2000
64.6
587
80.1
518
79.2
515
74.4 | 2001
65.9
560
82.8
540
85.3
503
76.5 | 61.7
528
83.2
548
88.5
513
83.0 | | | 3
4
5
6 | % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 52.3
62
69.4
60
68.9
45
68.0
50 | 1999
62.0
59
71.0
60
73.0
65
70.0 | 2000
62.3
69
88.0
50
79.7
64
63.5 | 2001
60.0
70
75.0
64
81.5
54
66.7 | 57.7
78
76.2
63
85.5
62
91.7
48 | 58.0
529
69.4
521
74.9
461
71.9
505 | 1999
64.0
559
79.0
519
75.0
513
75.0
476 | 2000
64.6
587
80.1
518
79.2
515
74.4
507 | 2001
65.9
560
82.8
540
85.3
503
76.5
490 | 61.7
528
83.2
548
88.5
513
83.0
476 | | | 3
4
5
6 | % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level | 52.3
62
69.4
60
68.9
45
68.0
50
86.8 | 1999
62.0
59
71.0
60
73.0
65
70.0
44
83.0 |
2000
62.3
69
88.0
50
79.7
64
63.5
63
74.1 | 2001
60.0
70
75.0
64
81.5
54
66.7
63
80.6 | 57.7
78
76.2
63
85.5
62
91.7
48
82.8 | 58.0
529
69.4
521
74.9
461
71.9
505
79.2 | 1999
64.0
559
79.0
519
75.0
513
75.0
476
84.0 | 2000
64.6
587
80.1
518
79.2
515
74.4
507
83.9 | 2001
65.9
560
82.8
540
85.3
503
76.5
490 | 61.7
528
83.2
548
88.5
513
83.0
476
83.2 | | | E | OC | | SCOTI | LAND C | OUNTY | | High S | chool S | ubjects | | | |--------------|---------------|------|-------|-------------|-------|-------|--------|---------|--------------|-------|------| | | | | A | merican Inc | dian | | | Systen | ı (All stude | ents) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 69.2 | 80.0 | 87.5 | 95.0 | 97.3 | 58.5 | 70.8 | 82.0 | 88.1 | 91.3 | | | N Tested | 26 | 30 | 40 | 40 | 37 | 417 | 483 | 434 | 471 | 458 | | Biology | % Grade Level | 45.0 | 44.7 | 38.5 | 47.7 | 57.1 | 45.2 | 53.6 | 51.1 | 55.2 | 56.2 | | | N Tested | 40 | 38 | 26 | 44 | 42 | 487 | 502 | 364 | 502 | 402 | | ELP | % Grade Level | 64.4 | 71.4 | 74.1 | 75.9 | 65.9 | 64.2 | 79.3 | 66.2 | 70.6 | 67.1 | | | N Tested | 45 | 7 | 27 | 29 | 44 | 531 | 193 | 396 | 442 | 419 | | English I | % Grade Level | 46.0 | 35.3 | 50.0 | 62.7 | 44.4 | 52.6 | 55.0 | 59.9 | 61.2 | 61.6 | | | N Tested | 50 | 34 | 46 | 59 | 45 | 500 | 553 | 499 | 520 | 495 | | US History | % Grade Level | 35.7 | 12.0 | 53.8 | 36.8 | 41.2 | 35.0 | 36.3 | 42.0 | 55.8 | 45.8 | | · | N Tested | 28 | 25 | 26 | 19 | 34 | 417 | 366 | 348 | 371 | 358 | | Algebra II | % Grade Level | | 31.6 | 58.8 | 78.6 | 100.0 | | 52.7 | 66.1 | 75.4 | 93.1 | | | N Tested | | 19 | 17 | 14 | 12 | | 277 | 230 | 236 | 204 | | Physics | % Grade Level | | 100.0 | | | | | 62.1 | 56.8 | 82.4 | 90.5 | | , | N Tested | | 1 | | | | | 58 | 37 | 34 | 42 | | Chemistry | % Grade Level | | 50.0 | 75.0 | 90.0 | 62.5 | | 60.7 | 74.6 | 72.4 | 82.5 | | , | N Tested | | 6 | 4 | 10 | 8 | | 140 | 173 | 170 | 120 | | Geometry | % Grade Level | | 56.3 | 88.9 | 76.5 | 85.7 | | 60.9 | 72.6 | 73.2 | 76.4 | | | N Tested | | 16 | 18 | 17 | 21 | | 248 | 288 | 269 | 276 | | Phys.Science | % Grade Level | | 35.7 | 60.0 | 51.5 | 64.9 | | 53.1 | 48.3 | 57.3 | 68.9 | | | N Tested | | 14 | 45 | 33 | 37 | | 271 | 414 | 410 | 357 | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Scotland County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Scotland County vs. NC | | EOG | | | SWA | IN CO | UNTY | | | Rea | ading | | | | |-------|---------------------------|------------|------------|-----------|-------|---------|-----------------------|--------|------------|----------|-----------|--|--| | | | | Ame | rican Inc | dian | | | Syst | em (All st | tudents) | | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | | 3 | % Grade Level | 73.9 | 85.0 | 50.0 | 84.8 | 61.5 | 78.6 | 81.0 | 75.6 | 87.5 | 75.7 | | | | | N Tested | 23 | 21 | 20 | 33 | 26 | 117 | 124 | 119 | 136 | 107 | | | | 4 | % Grade Level | 54.3 | 65.0 | 68.2 | 81.3 | 78.8 | 75.0 | 79.0 | 75.0 | 84.0 | 80.9 | | | | | N Tested | 35 | 26 | 22 | 16 | 33 | 132 | 123 | 132 | 119 | 141 | | | | 5 | % Grade Level | 72.7 | 62.0 | 73.1 | 85.0 | 88.9 | 80.2 | 79.0 | 82.1 | 90.1 | 92.0 | | | | | N Tested | 22 | 37 | 26 | 20 | 18 | 11 | 145 | 134 | 131 | 125 | | | | 6 | % Grade Level | 66.7 | 80.0 | 54.5 | 81.5 | 77.8 | 84.0 | 84.0 | 72.6 | 79.8 | 77.5 | | | | | N Tested | 18 | 25 | 33 | 27 | 27 | 119 | 119 | 146 | 129 | 138 | | | | 7 | % Grade Level | 87.0 | 66.0 | 73.9 | 61.8 | 65.5 | 87.4 | 83.0 | 78.0 | 78.6 | 81.2 | | | | | N Tested | 23 | 27 | 23 | 34 | 29 | 111 | 128 | 123 | 140 | 138 | | | | 8 | % Grade Level | 84.6 | 85.0 | 72.0 | 88.0 | 77.8 | 86.3 | 89.0 | 87.5 | 90.2 | 86.0 | | | | | N Tested | 26 | 27 | 25 | 25 | 27 | 139 | 119 | 128 | 122 | 136 | | | | | EOG | | | SWA | IN CO | UNTY | | | N | lath | | | | | | | | Ame | rican Inc | dian | | System (All students) | | | | | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | | 3 | % Grade Level | 78.3 | 85.0 | 60.0 | 85.3 | 57.7 | 88.0 | 89.0 | 79.8 | 84.1 | 69.4 | | | | | N Tested | 23 | 21 | 20 | 34 | 26 | 117 | 124 | 119 | 138 | 108 | | | | 4 | % Grade Level | 94.3 | 76.0 | 90.9 | 87.5 | 82.4 | 94.7 | 91.0 | 91.7 | 91.8 | 88.8 | | | | | N Tested | 35 | 26 | 22 | 16 | 34 | 132 | 123 | 132 | 122 | 143 | | | | 5 | % Grade Level | 86.4 | 78.0 | 92.3 | 85.0 | 88.9 | 89.2 | 86.0 | 91.8 | 88.6 | 88.1 | | | | | N Tested | 22 | 37 | 26 | 20 | 18 | 111 | 145 | 134 | 132 | 126 | | | | 6 | % Grade Level | 66.7 | 92.0 | 72.7 | 96.3 | 92.6 | 89.9 | 95.0 | 84.9 | 89.3 | 89.1 | | | | | N Tested | 18 | 25 | 33 | 27 | 27 | 118 | 119 | 146 | 131 | 138 | | | | - | | 1 | | 00.6 | 67.6 | 72.4 | 82.0 | 89.0 | 86.2 | 77.1 | 75.7 | | | | 7 | % Grade Level | 78.3 | 77.0 | 82.6 | 0.70 | 1 / 2.4 | 02.0 | 1 05.0 | 00.2 | //.1 | , , , , , | | | | / | % Grade Level
N Tested | 78.3
23 | 77.0
27 | 23 | 34 | 29 | 111 | 128 | 123 | 140 | 140 | | | | 8 | | 23 | | | | | | | | | | | | | E | OC | | SW | AIN CC | UNTY | | High S | School S | Subjects | | | |--------------|---------------|------|------|------------|-------|-------|--------|----------|-------------|-------|------| | | | | A | American I | ndian | | | Syster | n (All stud | ents) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 84.6 | 64.0 | 59.4 | 75.0 | 67.6 | 61.3 | 66.1 | 69.0 | 82.3 | 83.8 | | | N Tested | 13 | 25 | 32 | 20 | 34 | 97 | 124 | 145 | 96 | 154 | | Biology | % Grade Level | 84.6 | 51.6 | 43.5 | 56.7 | 76.2 | 80.4 | 74.8 | 57.5 | 59.1 | 79.1 | | | N Tested | 13 | 31 | 23 | 30 | 21 | 97 | 143 | 106 | 110 | 110 | | ELP | % Grade Level | 93.8 | 86.4 | 93.8 | 95.0 | 88.9 | 92.0 | 89.0 | 93.3 | 96.0 | 93.1 | | | N Tested | 16 | 22 | 16 | 20 | 18 | 75 | 73 | 90 | 101 | 102 | | English I | % Grade Level | 48.6 | 73.3 | 80.8 | 66.7 | 65.5 | 72.6 | 73.7 | 81.7 | 81.4 | 73.7 | | | N Tested | 35 | 30 | 26 | 24 | 29 | 146 | 137 | 120 | 118 | 137 | | US History | % Grade Level | 51.9 | 55.0 | 42.9 | 66.7 | 57.1 | 62.4 | 64.8 | 64.2 | 73.5 | 63.9 | | | N Tested | 27 | 20 | 28 | 24 | 21 | 101 | 105 | 120 | 117 | 97 | | Algebra II | % Grade Level | | 68.8 | 66.7 | 61.5 | 71.4 | | 73.7 | 71.0 | 75.5 | 75.5 | | | N Tested | | 16 | 9 | 13 | 7 | | 57 | 69 | 53 | 49 | | Physics | % Grade Level | | 80.0 | | | 50.0 | | 71.4 | 100.0 | 100.0 | 81.8 | | | N Tested | | 5 | | | 2 | | 21 | 4 | 9 | 11 | | Chemistry | % Grade Level | | 25.0 | 35.0 | 66.7 | 100.0 | 35.8 | 54.6 | 68.1 | 91.3 | 66.7 | | | N Tested | | 12 | 20 | 6 | 2 | | 67 | 97 | 47 | 23 | | Geometry | % Grade Level | | 30.8 | 58.8 | 30.8 | 90.9 | | 67.5 | 66.7 | 47.0 | 78.9 | | | N Tested | | 13 | 17 | 13 | 11 | | 83 | 87 | 66 | 57 | | Phys.Science | % Grade Level | | 70.8 | 50.0 | 47.4 | 41.2 | | 76.0 | 53.8 | 69.7 | 73.3 | | | N Tested | | 24 | 4 | 19 | 17 | | 125 | 13 | 89 | 86 | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Swain County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Swain County vs. NC | | EOG | | | WAk | KE CO | JNTY | 1 | | | | | | |------------------|--|--|--|--|--|---|--|--|--|--|--|--| | | | | Ame | rican Inc | dian | | | Syst | em (All st | tudents) | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | 3 | % Grade Level | 88.2 | 87.0 | 78.9 | 85.0 | 90.9 | 79.3 | 80.0 | 82.8 | 85.3 | 87.6 | | | | N Tested | 17 | 24 | 19 | 20 | 22 | 7448 | 7610 | 7918 | 7780 | 7881 | | | 4 | % Grade Level | 72.2 | 85.0 | 68.0 | 90.5 | 77.8 | 80.3 | 80.0 | 81.3 | 85.9 | 87.4 | | | | N Tested | 18 | 21 | 25 | 21 | 18 | 71.8 | 7406 | 7725 | 7680 | 7700 | | | 5 | % Grade Level | 88.2 | 88.0 | 84.6 | 77.8 | 86.4 | 84.3 | 84.0 | 87.7 | 90.8 | 92.2 | | | | N Tested | 17 | 17 | 26 | 27 | 22 | 69.87 | 7244 | 7674 | 7572 | 7759 | | | 6 | % Grade Level | 53.3 | 84.0 | 83.3 | 0 | 68.0 | 78.9 | 80.0 | 77.9 | 80.7 | 82.8 | | | | N Tested | 15 | 19 | 18 | 24 | 25 | 6776 | 7034 | 7646 | 7645 | 7948 | | | 7 | % Grade Level | 83.3 | 88.0 | 87.5 | 87.5 | 95.7 | 80.5 | 84.0 | 84.3 | 85.1 | 86.7 | | | | N Tested | 12 | 9 | 24 | 16 | 23 | 6669 | 6768 | 7316 | 7446 | 7769 | | | 8 | % Grade Level | 83.3 | 100.0 | 80.0 | 94.7 | 94.4 | 86.5 | 87.0 | 88.7 | 90.6 | 91.4 | | | | N Tested | 12 | 14 | 15 | 19 | 18 | 6326 | 6587 | 6958 | 7085 | 7414 | | | | | | | | | | Math | | | | | | | | EOG | | | WAK | KE COI | J NTY | | | M | lath | | | | | EOG | | Ame | WAk
erican Inc | | JNTY | | Syst | em (All st | | | | | Grade | EOG Participation | 1998 | Ame | | | JNTY
2002 |
1998 | Syst | | | 2002 | | | Grade
3 | | 1998 70.6 | | rican Inc | dian | | 1998 75.3 | | em (All st | tudents) | 2002 87.1 | | | - | Participation | | 1999 | rican Inc | dian
2001 | 2002 | | 1999 | em (All st | tudents) | | | | - | Participation % Grade Level | 70.6 | 1999 87.0 | 2000 73.7 | 2001 85.0 | 2002 86.4 | 75.3 | 1999 77.0 | em (All st
2000
79.5 | 2001
84.0 | 87.1 | | | 3 | Participation % Grade Level N Tested | 70.6
17 | 1999
87.0
24 | 2000 73.7 19 | 2001 85.0 20 | 2002
86.4
22 | 75.3
7448 | 1999 77.0 7635 | 2000 79.5 7960 | 2001
84.0
7801 | 87.1
7909 | | | 3 | Participation % Grade Level N Tested % Grade Level | 70.6
17
66.7 | 1999
87.0
24
85.0 | 2000 73.7 19 84.0 | 2001
85.0
20
95.5 | 2002
86.4
22
100.0 | 75.3
7448
84.1 | 1999 77.0 7635 88.0 | em (All st
2000
79.5
7960
88.9 | 2001 84.0 7801 92.7 | 87.1
7909
94.7 | | | 4 | Participation % Grade Level N Tested % Grade Level N Tested | 70.6
17
66.7
18 | 1999
87.0
24
85.0
21 | 2000 73.7 19 84.0 25 | 2001
85.0
20
95.5
22 | 2002
86.4
22
100.0
18 | 75.3
7448
84.1
7180 | 1999
77.0
7635
88.0
7425 | 2000 79.5 7960 88.9 7758 | 2001
84.0
7801
92.7
7707 | 87.1
7909
94.7
7719 | | | 4 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level | 70.6
17
66.7
18
83.3 | 1999
87.0
24
85.0
21
82.0 | 2000
73.7
19
84.0
25
84.6 | 2001
85.0
20
95.5
22
89.3 | 2002
86.4
22
100.0
18
90.9 | 75.3
7448
84.1
7180
84.0 | 1999
77.0
7635
88.0
7425
87.0 | em (All st
2000
79.5
7960
88.9
7758
88.7 | 2001
84.0
7801
92.7
7707
92.1 | 87.1
7909
94.7
7719
93.8 | | | 3 4 5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 70.6
17
66.7
18
83.3
17 | 1999
87.0
24
85.0
21
82.0 | 73.7
19
84.0
25
84.6
26 | 2001
85.0
20
95.5
22
89.3
28 | 2002
86.4
22
100.0
18
90.9
22 | 75.3
7448
84.1
7180
84.0
6987 | 1999
77.0
7635
88.0
7425
87.0
7273 | em (All st
2000
79.5
7960
88.9
7758
88.7
7709 | 2001
84.0
7801
92.7
7707
92.1
7611 | 87.1
7909
94.7
7719
93.8
7792 | | | 3 4 5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested N Tested % Grade Level | 70.6
17
66.7
18
83.3
17
53.3 | 1999
87.0
24
85.0
21
82.0
17
80.0 | 73.7
19
84.0
25
84.6
26
94.4 | 2001
 85.0
 20
 95.5
 22
 89.3
 28
 95.8 | 2002
86.4
22
100.0
18
90.9
22
96.0 | 75.3
7448
84.1
7180
84.0
6987
82.7 | 1999
77.0
7635
88.0
7425
87.0
7273
84.0 | em (All st
2000
79.5
7960
88.9
7758
88.7
7709
85.2 | 2001
84.0
7801
92.7
7707
92.1
7611
88.1 | 87.1
7909
94.7
7719
93.8
7792
90.2 | | | 3
4
5
6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 70.6
17
66.7
18
83.3
17
53.3 | 1999
87.0
24
85.0
21
82.0
17
80.0
20 | 2000
73.7
19
84.0
25
84.6
26
94.4 | 95.5
22
89.3
28
95.8
24 | 2002
86.4
22
100.0
18
90.9
22
96.0
25 | 75.3
7448
84.1
7180
84.0
6987
82.7
6776 | 1999
77.0
7635
88.0
7425
87.0
7273
84.0
7028 | em (All st
2000
79.5
7960
88.9
7758
88.7
7709
85.2
7642 | 7801
92.7
7707
92.1
7611
88.1
7643 | 87.1
7909
94.7
7719
93.8
7792
90.2
7955 | | | 3
4
5
6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level | 70.6
17
66.7
18
83.3
17
53.3
15
83.3 | 1999
87.0
24
85.0
21
82.0
17
80.0
20
77.0 | 73.7
19
84.0
25
84.6
26
94.4
18
75.0 | 95.5
22
89.3
28
95.8
24
100.0 | 2002
86.4
22
100.0
18
90.9
22
96.0
25
91.3 | 75.3
7448
84.1
7180
84.0
6987
82.7
6776
83.7 | 1999
77.0
7635
88.0
7425
87.0
7273
84.0
7028
87.0 | em (All st
2000
79.5
7960
88.9
7758
88.7
7709
85.2
7642
86.6 | 7801
92.7
7707
92.1
7611
88.1
7643
87.6 | 87.1
7909
94.7
7719
93.8
7792
90.2
7955
90.3 | | | E | OC | | WA | KE COU | J NTY | | High S | chool S | ubjects | | | |--------------|---------------|------|------|------------|--------------|-------|--------|---------|--------------|-------|------| | | | | A | merican In | dian | | | Systen | ı (All stude | ents) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 62.5 | 69.2 | 81.8 | 100.0 | 100.0 | 77.0 | 78.4 | 81.4 | 88.2 | 88.2 | | | N Tested | 16 | 13 | 11 | 16 | 9 | 6210 | 6615 | 6868 | 7012 | 7759 | | Biology | % Grade Level | 63.6 | 72.7 | 58.3 | 73.3 | 82.4 | 74.3 | 68.4 | 70.7 | 71.0 | 80.6 | | | N Tested | 22 | 11 | 12 | 15 | 17 | 6127 | 5939 | 6340 | 6775 | 6457 | | ELP | % Grade Level | 76.9 | 56.5 | 76.9 | 68.8 | 72.2 | 75.7 | 73.7 | 78.3 | 78.2 | 79.2 | | | N Tested | 13 | 23 | 13 | 16 | 18 | 5994 | 6984 | 6784 | 7383 | 7448 | | English I | % Grade Level | 73.7 | 81.8 | 93.3 | 71.4 | 65.0 | 72.4 | 74.2 | 78.7 | 79.0 | 81.1 | | | N Tested | 19 | 11 | 15 | 14 | 20 | 6248 | 6446 | 6946 | 7261 | 7392 | | US History | % Grade Level | 33.3 | 68.8 | 41.7 | 46.2 | 35.7 | 67.0 | 66.7 | 60.1 | 64.1 | 62.5 | | | N Tested | 6 | 16 | 12 | 13 | 14 | 4872 | 5119 | 5526 | 5906 | 6151 | | Algebra II | % Grade Level | | 46.2 | 70.0 | 71.4 | 81.3 | | 77.3 | 75.8 | 82.7 | 86.5 | | | N Tested | | 13 | 10 | 7 | 16 | | 4206 | 4621 | 4878 | 4968 | | Physics | % Grade Level | | 75.0 | 80.0 | 0 | 66.7 | | 81.9 | 79.3 | 81.9 | 90.7 | | | N Tested | | 4 | 5 | 1 | 3 | | 1707 | 1785 | 1706 | 1924 | | Chemistry | % Grade Level | | 84.6 | 70.0 | 62.5 | 66.7 | | 77.7 | 74.6 | 78.4 | 83.7 | | | N Tested | | 13 | 10 | 8 | 6 | | 3773 | 4020 | 4148 | 3810 | | Geometry | % Grade Level | | 56.3 | 87.5 | 72.7 | 75.0 | | 74.1 | 75.0 | 80.3 | 80.0 | | | N Tested | | 16 | 8 | 11 | 16 | | 4850 | 5109 | 4972 | 5749 | | Phys.Science | % Grade Level | | 46.2 | 100.0 | 25.0 | 66.7 | | 59.2 | 62.4 | 65.5 | 65.3 | | | N Tested | | 13 | 4 | 4 | 3 | | 3727 | 3283 | 2487 | 2127 | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Wake County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Wake County vs. NC | | EOG | | | WARR | REN CO | DUNT | | | | | | | |------------------|--|--|--|--|--|---|--|--|--|--|--|--| | | | | Ame | erican Ind | dian | | | Syst | em (All st | tudents) | | | | Grade | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | | 3 | % Grade Level | 61.5 | 91.0 | 54.5 | 60.0 | 0 | 59.5 | 66.0 | 60.5 | 59.8 | 63.2 | | | | N Tested | 13 | 12 | 11 | 10 | 10 | 262 | 273 | 253 | 249 | 253 | | | 4 | % Grade Level | 42.9 | 75.0 | 70.0 | 85.7 | 80.0 | 61.2 | 58.0 | 58.7 | 60.0 | 59.8 | | | | N Tested | 14 | 12 | 10 | 7 | 10 | 273 | 255 | 259 | 240 | 246 | | | 5 | % Grade Level | 58.3 | 88.0 | 71.4 | 0 | 85.7 | 727 | 68.0 | 65.9 | 71.9 | 77.4 | | | | N Tested | 12 | 9 | 14 | 7 | 7 | 220 | 255 | 252 | 270 | 239 | | | 6 | % Grade Level | 48.8 | 46.0 | 54.5 | 66.7 | 81.8 | 55.2 | 62.0 | 52.5 | 52.7 | 52.1 | | | | N Tested | 15 | 13 | 11 | 15 | 11 | 250 | 234 | 259 | 264 | 282 | | | 7 | % Grade Level | 66.7 | 64.0 | 50.0 | 66.7 | 76.9 | 53.2 | 58.0 | 59.5 | 62.2 | 56.3 | | | | N Tested | 12 | 14 | 16 | 9 | 13 | 284 | 250 | 257 | 251 | 268 | | | 8 | % Grade Level | 100.0 | 61.0 | 92.3 | 58.8 | 75.0 | 67.9 | 70.0 | 71.2 | 64.7 | 72.0 | | | | N Tested | 7 | 13 | 13 | 17 | 8 | 234 | 281 | | 258 | 243 | | | | | | | | | | Y Math | | | | | | | | EOG | | | WARR | REN CO | DUNT | Y | | N | lath | | | | | EOG | | | WARR
erican Inc | | DUNT | Y | Syst | em (All st | | | | | Grade | | 1998 | | | | 2002 | Y
1998 | Syst | | | 2002 | | | Grade
3 | | | Ame | erican Inc | dian | | | | em (All st | tudents) | 2002 60.2 | | | | Participation | | Ame | erican Inc | dian
2001 | 2002 | 1998 | 1999 | em (All st | tudents) | | | | | Participation % Grade Level | 69.2
13 | Ame 1999 75.0 | 2000
81.8 | 2001 70.0 | 2002 100.0 | 1998 53.5 | 1999 64.0 | 2000 62.5 | 2001 55.2 | 60.2 | | | 3 | Participation
%
Grade Level
N Tested | 69.2
13 | Ame 1999 75.0 12 | 2000
81.8 | 2001 70.0 10 | 2002 100.0 10 | 1998 53.5 262 | 1999
64.0
276 | 2000
62.5
259 | 2001
55.2
250 | 60.2
254 | | | 3 | Participation % Grade Level N Tested % Grade Level | 69.2
13
57.1
14 | 75.0
12
75.0 | 2000
81.8
11
80.0 | 2001
70.0
10
100.0 | 2002
100.0
10
80.0 | 1998
53.5
262
71.8 | 1999
64.0
276
70.0 | 2000 62.5 259 74.5 | 2001
55.2
250
72.3 | 60.2
254
75.8 | | | 4 | Participation % Grade Level N Tested % Grade Level N Tested | 69.2
13
57.1
14 | Ame 1999 75.0 12 75.0 12 | 2000
81.8
11
80.0 | 2001
70.0
10
100.0
7 | 2002
100.0
10
80.0 | 1998
53.5
262
71.8
273 | 1999
64.0
276
70.0
268 | 2000
62.5
259
74.5
267 | 2001
55.2
250
72.3
242 | 60.2
254
75.8
248 | | | 4 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level | 69.2
13
57.1
14
58.3
12 | 75.0
12
75.0
12
88.0 | 2000
81.8
11
80.0
10
78.6 | 2001
70.0
10
100.0
7
100.0 | 2002
100.0
10
80.0
10
100.0 | 1998
53.5
262
71.8
273
75.1 | 1999
64.0
276
70.0
268
81.0 | 2000 62.5 259 74.5 267 71.2 | 2001
55.2
250
72.3
242
78.6 | 60.2
254
75.8
248
84.2 | | | 3
4
5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested N Tested | 69.2
13
57.1
14
58.3
12 | 75.0
12
75.0
12
88.0
9 | 2000
81.8
11
80.0
10
78.6 | 2001
 70.0
 10
 100.0
 7
 100.0
 7 | 2002
100.0
10
80.0
10
100.0
7 | 1998
53.5
262
71.8
273
75.1
220 | 1999
64.0
276
70.0
268
81.0
261 | em (All st
2000
62.5
259
74.5
267
71.2
260 | 2001
55.2
250
72.3
242
78.6
271 | 60.2
254
75.8
248
84.2
241 | | | 3
4
5 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 69.2
13
57.1
14
58.3
12
45.8
15 | 75.0
12
75.0
12
75.0
12
88.0
9 | 2000
81.8
11
80.0
10
78.6
14
72.7 | 2001
 70.0
 10
 100.0
 7
 100.0
 7
 73.3 | 2002
100.0
10
80.0
10
100.0
7
90.9 | 1998
53.5
262
71.8
273
75.1
220
57.1 | 1999
64.0
276
70.0
268
81.0
261
72.0 | em (All st
2000
62.5
259
74.5
267
71.2
260
64.4 | 2001
55.2
250
72.3
242
78.6
271
68.3 | 60.2
254
75.8
248
84.2
241
71.4 | | | 3
4
5
6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested | 69.2
13
57.1
14
58.3
12
45.8
15 | 75.0
12
75.0
12
88.0
9
76.0 | 2000
81.8
11
80.0
10
78.6
14
72.7 | 2001
 70.0
 10
 100.0
 7
 100.0
 7
 73.3
 15 | 2002
100.0
10
80.0
10
100.0
7
90.9
11 | 1998
53.5
262
71.8
273
75.1
220
57.1
250 | 1999
64.0
276
70.0
268
81.0
261
72.0
237 | em (All st
2000
62.5
259
74.5
267
71.2
260
64.4
261 | 2001
55.2
250
72.3
242
78.6
271
68.3
265 | 60.2
254
75.8
248
84.2
241
71.4
283 | | | 3
4
5
6 | Participation % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level N Tested % Grade Level | 69.2
13
57.1
14
58.3
12
45.8
15
69.2 | Ame
1999
75.0
12
75.0
12
88.0
9
76.0
13
85.0 | 2000
81.8
11
80.0
10
78.6
14
72.7
11
68.8 | 2001
 70.0
 10
 100.0
 7
 100.0
 7
 73.3
 15
 77.8 | 2002
100.0
10
80.0
10
100.0
7
90.9
11
76.9 | 1998
53.5
262
71.8
273
75.1
220
57.1
250
57.2 | 1999
64.0
276
70.0
268
81.0
261
72.0
237
65.0 | em (All st
2000
62.5
259
74.5
267
71.2
260
64.4
261
65.2 | 78.6
271
68.3
265
66.5 | 60.2
254
75.8
248
84.2
241
71.4
283
67.2 | | | E | OC | | WAR | REN CC | UNTY | | High S | chool S | ubjects | | | |--------------|---------------|------|------|-------------|-------|-------|--------|---------|--------------|-------|------| | | | | A | merican Inc | dian | | | Systen | n (All stude | ents) | | | Course | Participation | 1998 | 1999 | 2000 | 2001 | 2002 | 1998 | 1999 | 2000 | 2001 | 2002 | | Algebra I | % Grade Level | 57.1 | 45.5 | 50.0 | 84.2 | 47.4 | 44.22 | 38.8 | 30.6 | 56.4 | 66.6 | | | N Tested | 14 | 11 | 12 | 19 | 19 | 217 | 240 | 245 | 303 | 335 | | Biology | % Grade Level | 0 | 46.2 | 50.0 | 58.3 | 55.6 | 30.1 | 35.2 | 31.9 | 31.5 | 43.2 | | | N Tested | 7 | 13 | 8 | 12 | 9 | 216 | 213 | 204 | 222 | 155 | | ELP | % Grade Level | 40.0 | 46.2 | 26.7 | 70.0 | 42.1 | 47.1 | 40.4 | 33.4 | 39.2 | 41.0 | | | N Tested | 10 | 13 | 15 | 20 | 19 | 263 | 280 | 296 | 288 | 293 | | English I | % Grade Level | 30.8 | 62.5 | 42.9 | 86.7 | 50.0 | 47.3 | 49.6 | 50.0 | 50.2 | 50.2 | | | N Tested | 13 | 8 | 14 | 15 | 18 | 256 | 228 | 282 | 253 | 285 | | US History | % Grade Level | 33.3 | 14.3 | 33.3 | 62.5 | 66.7 | 33.5 | 29.1 | 34.3 | 33.5 | 41.1 | | | N Tested | 12 | 7 | 9 | 8 | 9 | 197 | 179 | 216 | 179 | 219 | | Algebra II | % Grade Level | | 0 | 50.0 | 100.0 | 77.8 | | 23.9 | 35.0 | 56.2 | 59.1 | | | N Tested | | 4 | 10 | 4 | 9 | | 92 | 103 | 105 | 127 | | Physics | % Grade Level | | 33.3 | 0 | 66.7 | 100.0 | | 69.8 | 72.9 | 63.4 | 79.1 | | | N Tested | | 3 | 1 | 3 | 2 | | 43 | 48 | 71 | 43 | | Chemistry | % Grade Level | | 33.3 | 50.0 | 100.0 | 42.9 | | 52.4 | 40.5 | 69.7 | 58.8 | | | N Tested | | 3 | 4 | 4 | 7 | | 82 | 84 | 66 | 102 | | Geometry | % Grade Level | | 58.3 | 16.7 | 55.6 | 42.9 | | 56.3 | 42.3 | 40.6 | 54.7 | | | N Tested | | 12 | 6 | 9 | 7 | | 103 | 137 | 143 | 148 | | Phys.Science | % Grade Level | | 30.0 | 26.7 | 46.7 | 30.0 | | 27.6 | 27.4 | 32.5 | 32.6 | | | N Tested | | 10 | 15 | 15 | 20 | | 293 | 288 | 305 | 279 | Trend of EOG Reading Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Warren County vs. NC Trend of EOG Math Performance: 1993 to 2002 Percent of Grade 3 to 8 Students at/above Grade Level by Ethnicity Warren County vs. NC # Analysis: Other Outcome Measures As further evidence of the state's American Indian high school students' performance, information is presented on other outcome measures—which includes advanced placement and SAT test-takers. - SAT data for 2001-2002 for American Indian high school students reflects an increase of 23 points from the previous year; however, they remain the second lowest-scoring ethnic group in the state. Further, their average score on the SAT is 106 points below the national average (see Graph 4). - Advanced Placement (AP) test data for 2001-2002 reveals that American Indian students scoring 3 or higher on AP tests continue to rank next to last in both the state and nation (see Table 9). - The percentage of all AP test-takers who score 3 or higher is 17 more percentage points across the nation and 11.8 more percentage points across the state than the percentage of American Indian students who score 3 or higher (see Table 9). # Mean NC SAT Scores by Ethnicity -- 1994-2002 All Scholastic Assessment Test scores are reported on the recentered score scale (1995). # Mean NC SAT Score by Family Income Level - 2002 # Percent of AP Test Takers Scoring 3 or Higher by Ethnicity NC and the Nation -- 1999-2002 | | 2002 | | | 2001 | | | 2000 | | | 1999 | | | |--------------|------|------|------|------|------|------|------|------|-----|------|------|------| | | US | NC | GAP | US | NC | GAP | US | NC | GAP | US | NC | GAP | | American | | | | | | | | | | | | | | Indian | 44.4 | 45.1 | -0.7 | 42.7 | 41.8 | 0.9 | 49.8 | 45.7 | 4.1 | 48.0 | 41.9 | 6.1 | | Asian | 64.0 | 57.0 | 7.0 | 62.2 | 54.7 | 7.5 | 64.0 | 56.9 | 7.1 | 64.1 | 57.7 | 6.4 | | Black | 30.6 | 26.8 | 3.8 | 28.6 | 25.6 | 3 | 31.1 | 26.5 | 4.6 | 31.7 | 27.4 | 4.3 | | Hispanic | 50.9 | 56.9 | -6.0 | 50.5 | 51.3 | -0.8 | 54.0 | 52.0 | 2 | 55.6 | 57.8 | -2.2 | | White | 64.8 | 60.5 | 4.3 | 62.5 | 56.7 | 5.8 | 65.0 | 58.0 | 7 | 64.1 | 56.2 | 7.9 | | All Students | 61.4 | 56.9 | 4.5 | 59.5 | 53.7 | 5.8 | 62.1 | 55.4 | 6.7 | 61.9 | 54.2 | 7.7 | Note: Gap refers to the United States (US) percentage minus the North Carolina (NC) percentage. Data reflect public school students only. SOURCE: North Carolina State Summary Report, The College Board, 1999-2002. # Number and Percentage of AP Test Takers by Ethnicity NC and the Nation -- 2000-2001 | | | | Number a | and Percent o | of Test Takers | | | | |----------|--------|---------|----------|---------------|----------------|---------|---------|---------| | | | North (| Carolina | Nation | | | | | | | 2002 | | 2001 | | 2002 | | 2001 | | | | Number | Percent | Number | Percent | Number | Percent | Numbei | Percent | | American | | | | | | | | | | Indian | 115 | 0.5 | 113 | 0.5 | 3,368 | 0.4 | 3,011 | 0.4 | | Asian | 1,147 | 4.8 | 953 | 4.5 | 87,065 | 11.6 | 78,667 | 11.7 | | Black | 2,438 | 10.1 | 2,005 | 9.5 | 38,862 | 5.2 | 34,457 | 5.1 | | Hispanic | 494 | 2.1 | 350 | 1.7 | 84,569 | 11.3 | 73,498 | 10.9 | | White | 18,984 | 78.8 | 16,942 | 80.5 | 494,243 | 65.8 | 445,624 | 66.2 | | Other | 906 | 3.8 | 690 | 3.3 | 42,955 | 5.7 | 38,260 | 5.7 | | Total | 24,084 | 100.0 | 21,053 | 100.0 | 751,062 | 100.0 | 673,517 | 100.0 | Note: Data reflect public school students only. Percent columns may not total 100 due to rounding. SOURCE: North Carolina State Summary Report, The
College Board, 1999-2002. **Remaining and Becoming** ## **NCLB Key Provisions** For more information, please access: www.ncpublicschools.org Public Schools of North Carolina State Board of Education Department of Public Instruction 02/07/03 ### **Local School Accountability - Student Achievement** No Child Left Behind (NCLB), signed into federal law by President George W. Bush in 2002, is having a tremendous impact on North Carolina's public schools. The legislation represents the largest ever expansion of involvement in K-12 education by the federal government. North Carolina students have demonstrated significant and sustained achievement gains under the ABCs of Public Education. The State Board of Education remains committed to the ABCs to drive the sustained improvement that will be essential in meeting the NCLB goal of having all students proficient or better in reading and mathematics (according to state standards) by 2013-14. No Child Left Behind demands a continued emphasis on the basics and accelerating the performance of all children while closing the achievement gaps between students of different racial groups, income groups, students with special needs, and limited English proficient students. The improvement of minority achievement and the closing of achievement gaps between minority students and white students are already major priorities in North Carolina. In 2001, the General Assembly mandated that beginning in the 2002-03 school year, the state include a "closing the achievement gap" component in its measurement of educational growth in student performance for each school. North Carolina's target goals for schools to meet Adequate Yearly Progress (AYP) for the 2002-03 and 2003-04 school years are: Grades 3-8, 68.9 percent of the students will demonstrate gradelevel proficiency in reading; 74.6 percent in math. For Grade 10, 52 percent of the students will demonstrate grade-level proficiency in reading; 54.9 percent in math. Incremental target goals will increase to new levels beginning in 2004-05, 2007-08, and 2010-11 until all students (100 percent) become proficient in 2013-14. These target goals were set based on 2001-02 performance. For a school to make Adequate Yearly Progress, the percent of students passing the statewide tests in reading and mathematics, schoolwide and by each subgroup, must meet or exceed the AYP targets for the year. The school must test at least 95 percent of students in each subgroup. Forty or more students in a category in a school comprise a subgroup. All students' scores are counted in the schoolwide average, whether or not the student is counted in a subgroup. Another way of determining AYP is if the percentage of students not scoring proficient in a subgroup is reduced by at least 10 percent in a year, <u>and</u> the subgroup makes progress on the other academic indicator. For North Carolina schools, the indicator is likely to be the graduation rate for a school that has a 12th grade and graduates seniors. If a school does not have a 12th grade and/or does not graduate seniors, then the attendance rate will be used as the other indicator. This approach to calculating AYP is being reviewed by the U.S. Department of Education and will be finalized in Spring 2003. Individual schools' 2001-02 test results broken into subgroups are available through the Reports of Supplemental Disaggregated State, School System (LEA) and School Performance Data for 2000-02 at www.ncpublicschools.org/vol2. These reports will help schools learn more about the performance of NCLB student subgroups: 1) the school as a whole; 2) white; 3) black; 4) Native American; 5) Asian/Pacific Islander; 6) Hispanic; 7) multiracial; 8) limited English proficient; 9) students with disabilities; and 10) economically disadvantaged students. ### **Assessments** Both the ABCs and NCLB require reading and mathematics assessments for students in grades 3-8. ABCs reading and mathematics assessments meet federal guidelines which require tests to be aligned with state academic standards, allow student achievement to be comparable from year to year, and provide information for parents on how well their child is doing in school and how well the school is performing. In addition, a sample of students in grades 4-8 must take part in the National Assessment of Educational Progress (NAEP) tests in reading and mathematics every other year to verify the state's results on its tests. North Carolina already takes part in NAEP. NCLB requires that students in high school be tested at least once in reading/language arts and mathematics, so the state is reinstating the North Carolina Comprehensive Tests of Reading and Mathematics for Grade 10. Science assessments will be required at various grade levels by 2007-08 at the latest. North Carolina will conduct science testing for grades 5 and 8 and is proposing use of the End-of-Course biology test to fulfill the high school requirement. Federal legislation requires annual testing of the language proficiency of students with limited English proficiency. These students also need to be included in the reading and mathematics testing, and eventually, the science testing. Under the law, states must determine if these tests should be administered in the student's native language. When a student has attended school(s) in the U.S for three consecutive years, these tests must be in English. ### **Local School Accountability - Quality Staff** ### Highly qualified teachers Having a highly qualified teacher in every classroom by June 30, 2006, is one of the key requirements of the new law. NCLB's requirements for highly qualified applies to all teachers in all public schools teaching core academic areas which include: English, reading, language arts, mathematics, science, foreign languages, civics and government, social studies, economics, arts, history, geography, and kindergarten through Grade 6 (K-6). ### How NCLB defines highly qualified NCLB defines highly qualified as teachers who are fully licensed by the state, certified in their subject area with no certification or licensure requirements waived on an emergency, temporary or provisional basis. Highly qualified teachers under NCLB have demonstrated subject area knowledge by passing the required Praxis II test(s) in each academic subject that they teach or completed one of the five following options for each academic subject taught: 1) an undergraduate major; 2) coursework equivalent to an academic major; 3) a graduate degree; 4) a master's level licensure or above in the appropriate subject area; 5) or National Board Certification in the related subject area. An additional alternative to the Praxis II for existing teachers is to satisfactorily complete a High Objective Uniform Statewide Standard of Evaluation. This evaluation, which measures an individual's subject matter competence, will be available soon. Core subject area charter school teachers also are required to meet highly qualified criteria. Districts and states are to submit plans and reports each year outlining how they plan to move toward having all core subject area teachers highly qualified by June 30, 2006. The federal regulations do not apply to non-core subject area teachers such as those in most vocational programs or physical education. More information is available at www.ncpublicschools.org/nclb/teachers and other www.ncpublicschools.org Web sites. ### **Deadlines** Newly-hired Title I teachers for the 2002-03 school year who teach in a core academic area already must be highly qualified. Not new teachers (those working in their district before the beginning of the 2002-03 school year) have between now and June 30, 2006, to become highly qualified, if they do not already meet that definition. Alternatively licensed teachers must have the same qualifications as outlined above, but have three years to go through the process. Previously, there was a five-year timeline. ### Standards for Title I paraprofessionals NCLB sets standards for instructional Title I paraprofessionals to ensure that they have the skills needed to help in reading, writing, mathematics and/or readiness for schooling instruction. Instructional Title I paraprofessionals (all paraprofessionals in a schoolwide school; designated positions in a targeted assistance school) must have a high school degree, an appropriate associate's degree and/or two years (48 hours of course work) of higher education, and a formal assessment of instructional abilities. North Carolina has approved four formal assessment options, which include various combinations of staff development, community college course work, and passage of written test(s). All instructional paraprofessionals must work under the direct supervision of a highly qualified teacher. Paraprofessionals who work exclusively with translation and parent involvement activities must have a high school diploma or its equivalent, but are exempt from the other qualifications. Paraprofessionals performing non-instructional duties only are exempt from all requirements under NCLB. The federal law applies to about 57 percent, or 14,900, of North Carolina's 25,900 paraprofessionals (unlike the law's application to teachers, where all core subject area teachers are affected). ### Deadlines Affected paraprofessionals hired on or before Jan. 8, 2002, have until Jan. 8, 2006, to meet the standards. Affected paraprofessionals hired since Jan. 8, 2002 working in instructional Title I positions, must already meet the standards. ### **Rewards for Success** The State Board of Education has incorporated NCLB into the ABCs incentive bonuses for 2002-03. Certified staff members in schools meeting ABCs Expected Growth standards will receive \$600 each. Certified staff in schools meeting ABCs High Growth standards (formerly Exemplary Growth) will receive an additional \$600 each. Certified staff members in
schools meeting NCLB's Adequate Yearly Progress standards will receive \$600 each. Certified staff in schools earning all three distinctions will receive \$1,800 each. Teacher assistants will receive \$200 for each component for a total potential bonus of \$600. This revision awaits legislative approval and funding. ### **Sanctions for Not Meeting Standards** Title I schools not making Adequate Yearly Progress for two consecutive years are identified for Title I School Improvement. Within 90 days of being identified as a School Improvement school, a two-year improvement plan must be developed. Sanctions increase in number and severity with each year of the designation. Non-Title I schools that do not make AYP two or more years in a row do not face sanctions, but must amend their School Improvement Plan to indicate how they plan to improve. About half of North Carolina's public schools receive Title I funds. Schools in Title I School Improvement for the first year must provide students with the option of transferring to another public school that is making AYP in the district. In the second year of Title I School Improvement, schools must provide tutoring to eligible students by an outside source and continue to offer the option of transferring. In the third year of Title I School Improvement, schools must take corrective actions such as replacing school staff, implementing a new curriculum, or changing the school's internal organizational structure while continuing to offer the options of transferring and tutoring services. In the fourth year of Title I School Improvement, schools must plan for restructuring while continuing to implement corrective actions and to offer the options of transferring and tutoring. Schools in the fifth year of Title I School Improvement must implement the restructuring plan while observing the other sanctions. ### Resources For 2002-03, North Carolina received approximately \$352 million in NCLB program monies, an increase of more than 24 percent over the same program areas in 2001-02. This figure includes significant increases in Title I funds to support at-risk students, improve teacher quality and professional development, and to provide new dollars for developing and implementing the testing requirements. Financially supporting schools under sanctions and implementing testing and personnel requirements is costly and will become more so as an increasing number of schools come under sanctions. ### **Communication to Parents** Parent involvement and communication is another key element of No Child Left Behind. With NCLB, the report card will offer more information than ever before on the status of North Carolina's public schools. A special Web site, www.ncreportcards.org, will offer access to school, district and state report cards. Title I school parents have extensive rights to notification, information and involvement opportunities. Schools that receive Title I funds must notify all parents in their schools that they have the right to request information on the professional qualifications of their child's teacher(s), including the degrees and certifications held. Parents may request to know if their child is receiving instruction by a paraprofessional, and if so, his/her qualifications. This applies to all instructional staff in the school, not just those paid with Title I funds. Also, schools receiving Title I funds must notify parents: regarding information on the level of achievement of their child in each of the state academic assessments; if their child has been assigned, or has been taught for at least four consecutive weeks by a teacher who does not meet the highly qualified definition; and of their right to be involved in the planning and implementation of the parent involvement program in their school. In addition, schools under sanctions are to promptly notify parents of their option to transfer their child to another public school and/or to obtain tutoring. ## 2001-2002 North Carolina Testing Program ### Overview This document provides a general description of the ABCs of Public Education, the Statewide Student Accountability Standards, and the 2001-2002 North Carolina Testing Program. For additional information, contact the school or visit the NCDPI web site at www.ncpublicschools.org or the NCDPI Division of Accountability Services/Testing Section web site at www.ncpublicschools.org/accountability/testing. # ABCs of Public Education The ABCs of Public Education, a plan to reorganize public education in North Carolina, is based on the belief that *all* children can learn. The ABCs emphasizes that the mission of the public school community is to challenge, with high expectations, each child to learn, to achieve, and to fulfill his or her potential. To encourage a strong academic emphasis, the statewide testing program emphasizes the basic skills (reading, writing, and mathematics) that all students should master. The ABCs Accountability Program was implemented initially at grades K-8 effective with the 1996-1997 school year. High school accountability was implemented initially during the 1997-1998 school year. ### Statewide Student Accountability Standards In April 1999, the State Board of Education unanimously approved Statewide Student Accountability Standards. These standards provide four Gateway Standards for student performance at grades 3, 5, 8, and 11. Students in the third, fifth, and eighth grades are required to demonstrate grade level performance in reading, writing (fifth and eighth grades only), and mathematics in order to be promoted to the next grade. To graduate, high school students will need a passing score on a new exit exam of essential skills (to be taken in the spring of students' eleventh grade year) in addition to meeting existing local and state graduation requirements. The Statewide Student Accountability Standards are in effect (1) at grade 5 beginning in the 2000-2001 school year, (2) at grades 3, 5, and 8 beginning in the 2001-2002 school year, and (3) at grade 11 beginning in spring 2004 for the graduating class of 2005. The web site www.ncpublicschools.org/student promotion contains additional information regarding the Statewide Student Accountability Standards. Each school can provide additional information regarding local standards and policies. Tests Required for Graduation The Statewide Student Accountability Standards include a Gateway Standard at grade 11 that requires students to pass an "exit exam of essential skills" as one of the conditions for earning a North Carolina high school diploma for students graduating in 2005 and beyond. The North Carolina High School Exit Exam, which is under development, will be administered for the first time to students in the ¹ For the 2001-2002 school year <u>only</u>, the administration and scoring of the English II end-of-course test(s) will be available as a local option using state-provided prompts. eleventh grade in the spring of 2004. The exit exam will assess (1) Communication, (2) Processing Information, (3) Problem Solving, and (4) Using Numbers and Data. Students who do not meet the standard for passing the exit exam will be given focused remedial instruction and will have additional opportunities to take the exit exam during grade 12. In addition, student accountability standards require students to meet the computer proficiency standard as a graduation requirement for students graduating in 2001 and beyond. Currently, all students are required to pass a competency standard in reading and mathematics in order to earn a high school diploma. Students are required to demonstrate proficiency in reading and mathematics that is equivalent to eighth grade proficiency on grade 8 North Carolina End-of-Grade Tests. Under Development: NC [New] Writing Assessment at Grades 4, 7, and 10² Test development and field testing of the analytical scoring model for grades 4, 7, and 10 writing assessment and the associated professional development activities will occur during the 2001-2002 school year. The statewide field test administration of the new grade 10 informational writing prompts will be administered to all students in grade 10 who are following the College/University Preparation, the College/Technical Preparation, and the Career Preparation Courses of Study. The revised writing assessments at grades 4, 7, and 10 will use the analytical scoring model that is under development. The revised writing assessments at grades 4, 7, and 10 will align with the revised (1999) English language arts curriculum effective with the 2002-2003 school year. ### 2001-2002 North Carolina Testing Program The information below enumerates all state tests required under the 2001-2002 North Carolina Testing Program. State tests included in the ABCs Accountability Program are noted with an asterisk (*). The expectation is that results from the North Carolina Computerized Adaptive Testing System (NCCATS) accommodation will be included in the ABCs Accountability Program beginning in the 2001-2002 school year.³ ### North Carolina Alternate Assessments at Grades 3-8 To the maximum extent possible, students with disabilities are expected to be taught according to the North Carolina *Standard Course of Study* and graduate with a North Carolina diploma. The Individuals with Disabilities Education Act (IDEA) Amendments of 1997 require all states to develop alternate assessments for students with disabilities for whom the standard <u>statewide</u> assessment program is not appropriate. The Individualized Education Program (IEP) Team determines whether the student is to participate in (1) statewide test administrations under standard conditions, (2) statewide test administrations with accommodations, or (3) state-developed alternate assessment(s). North Carolina has
developed two alternate assessments for students who do not participate in the administration of statewide tests at grades 3-8: the North Carolina Alternate Assessment Portfolio (NCAAP) and the North Carolina Alternate Assessment Academic Inventory (NCAAAI).⁴ (There are no statewide tests at grades 9-12.) ² Pending the outcome of the 2000-2001 NCCATS Pilot, the 2001-2002 NCCATS student performance may be used for Statewide Student Accountability Standards at grades 3, 5, and 8. ³ Pending the outcome of the 2000-2001 NCAAAI Pilot, the 2001-2002 NCAAAI student performance may be used for Statewide Student Accountability Standards at grades 3, 5, and 8. ⁴ North Carolina State Board of Education policy states that a test score at Achievement Level III or above on the end-of-grade reading comprehension and mathematics tests is the standard for grade-level proficiency at grades 3-8. NC Alternate Assessment Portfolio (NCAAP)* NC Alternate Assessment Academic Inventory (NCAAAI)* The NCAAP is only appropriate for students who fulfill all of the following criteria: - (a) The student must have a disability and a current IEP. - (b) The student must have a serious cognitive deficit. - (c) The student is in grades 3-8 according to the student information management system (e.g., SIMS/NCWISE). - (d) The student's program of study focuses on functional/life skills as extensions of the North Carolina *Standard Course of Study*. The NCAAP, as a portfolio, is a yearlong assessment process that involves a representative and deliberate collection of student work/information that will allow the user(s) to make judgments about what a student knows and is able to do, and the progress that has been made in relation to the goals specified in the student's IEP. The portfolio requires the collection of evidences reflecting student work throughout the school year. The results of student performance reflected in the portfolio are placed on a scale that denotes student progress during the year. The purpose of the NCAAAI is to assess students with disabilities who: - (a) Have a current Individualized Education Program (IEP) or Section 504 Plan: - (b) The student is in grades 3-8 according to the student information management system (e.g., SIMS/NCWISE). - (c) Are following the North Carolina *Standard Course of Study*; and - (d) Are unable to access statewide testing in the North Carolina Testing Program with or without accommodations and no other state assessment option is viable. The NCAAAI measures competencies specified in the North Carolina *Standard Course of Study* in the areas of reading (grades K-8), writing (grades 4 and 7 only), and mathematics (grades K-8). The competencies listed in an inventory are aligned to those goals and objectives described in the North Carolina *Standard Course of Study* for (1) content areas and (2) knowledge and skills students should master at a given grade level. ### North Carolina Testing Program, Grades 3-8 NC Pretest—Grade 3* The North Carolina Pretest—Grade 3 is a multiple-choice reading and mathematics test. It is administered to students at the beginning (within the first three weeks of school) of grade 3. The grade 3 pretest measures the knowledge and skills specified for grade 2 from the reading and mathematics goals and objectives of the North Carolina *Standard Course of Study*. This pretest provides pre-scores for students at the beginning of grade 3 for the ABCs Accountability Program. Grade 3 pre-scores are necessary to provide pre-data for the growth analysis for students at the end of grade 3. The end-of-grade tests are curriculum-based multiple-choice standardized achievement tests that measure the achievement of curricular competencies described in the North Carolina *Standard Course of Study.*⁵ The tests and curricular competencies have a strong emphasis on the application of knowledge and skills. End-of-grade tests are administered to all eligible students in grades 3-8 within the final three weeks of school. A computerized adaptive version of these tests is available as an accommodation for some students with disabilities with an IEP and appropriate documentation. NC End-of-Grade Tests—Reading Comprehension. These tests assess reading by having students read authentic passages and then answer questions directly related to the passages. Knowledge of vocabulary is assessed indirectly through application and understanding of terms within the context of passages and questions. Passages selected for the reading tests are chosen to reflect reading for various purposes: literary experience, gaining information, and performing a task. NC End-of-Grade Tests—Mathematics. These tests assess students' achievement in the four strands of the mathematics curriculum: (1) Number Sense, Numeration, and Numerical Operations; (2) Spatial Sense, Measurement, and Geometry; (3) Patterns, Relationships, and Functions; and (4) Statistics, Probability, and Discrete Mathematics. The tests contain two parts: calculator inactive and calculator active. Students may use a ruler (grades 3-8) and a protractor (grades 5-8 only) during both parts of the test. Students may use a calculator during the calculator active part of the test only (grades 3-8). NC Writing Assessment* (Grades 4 and 7) The North Carolina Writing Assessment measures written expression (composing) skills, such as main idea, supporting details, organization, coherence, and the application of grammatical conventions. Students in grade 4 write a narrative essay that may be personal or imaginative. Students in grade 7 write an expository (clarification or point-of-view) essay. This assessment, which consists of one writing prompt at each grade, is administered statewide on one test date designated by the NCDPI. Beginning in the 2001-2002 school year, (1) the writing prompts will be read aloud to <u>all</u> students, and (2) the test administration time will be extended from 65 minutes to 75 minutes. ⁵ Students in earlier grades who enroll in courses in which an end-of-course test is administered (e.g., Algebra I) must participate in the end-of-course test <u>and</u> the appropriate end-of-grade tests. NC Tests of Computer Skills* Students who entered the eighth grade during or after the 1996-1997 school year (class of 2001) must demonstrate computer skills proficiency as a requirement for graduation. The North Carolina Tests of Computer Skills assess the K-8 component of the computer skills curriculum as defined in the North Carolina *Standard Course of Study*. The assessment consists of a multiple-choice test and a performance test. The tests are administered initially to all students at grade 8. The testing dates are locally established within the NCDPI-designated testing windows. **Computer Proficiency Requirements.** The standard for the computer skills tests is a multiple-choice scale score of at least 47 and a performance scale score of at least 49. Effective with the 2001-2002 school year: (1) a form of the test(s), which aligns to the computer skills curriculum adopted by the State Board of Education in 1992, will be administered to seniors during the fall, spring, and last-month test administrations, and (2) a form of the test(s), which aligns to the computer skills curriculum adopted by the State Board of Education in 1992 and amended in 1998, will be administered to students at grades 8, 9, 10, and 11 during the fall and spring test administrations. Beginning with the 2002-2003 school year, all students at grades 8-12 who have not met the computer proficiency requirement will be administered computer skills tests based on the amended 1998 computer skills curriculum. Students tested during grade 8 who do not meet the proficiency standard are to be retested during subsequent years on the test(s) (i.e., performance and/or multiple-choice) that they did not pass. Each student not meeting the standard has additional opportunities to retake the test(s) throughout their high school career (a maximum of one test administration date in the fall, one in the spring, and one in the summer). Seniors who have not met the proficiency standard have an additional opportunity to take the test(s) during the last month of school prior to graduation. According to State Board of Education policy, some students with disabilities may demonstrate computer skills proficiency through the use of the computer skills portfolio accommodation if documented in the students' IEP [or Section 504 Plan]. **Reporting 2001-2002 Student Performance.** For the fall 2001 administration, student performance at all grades will be returned to school systems on or before February 15, 2002. For the spring 2002 administration, student performance (1) for seniors (including last month test administrations) will be available prior to the end of the school year, and (2) for grades 8-11 will be available during the summer of 2002. NC Competency Tests* The North Carolina Competency Tests are multiple-choice tests that all students must pass in order to receive a North Carolina high school diploma (unless a student with a disability is following the Occupational Course of Study). Competency Requirements. Students who entered the ninth grade during or after the 1994-1995 school year must meet a more rigorous competency standard (North Carolina Competency Tests of Reading and Mathematics). The standard is equivalent to Level III on the eighth-grade reading and mathematics end-of-grade tests. Students who do not demonstrate performance at Level III or above on the end-of-grade tests at the end of grade 8 must pass the competency tests in order to meet the graduation requirement. These competency tests are equivalent forms of the end-of-grade tests at grade 8. Information regarding the reading test is located in the end-of-grade tests section of this publication. <u>Competency Mathematics</u>. The competency mathematics test must measure the North Carolina *Standard Course of Study* goals and
objectives presented to students during eighth-grade instruction. Students who entered ninth grade from the 1994-1995 school year to the 2000-2001 school year must meet the competency mathematics requirement based on the 1989 curriculum (old). The old competency mathematics test measures the following seven strands: (1) numeration, (2) geometry, (3) patterns and pre-algebra, (4) measurement, (5) problem solving, (6) data analysis and statistics, and (7) computation. The competency mathematics test contains two parts, a computation section and an applications section. Students may use a ruler, protractor, and calculator for the applications section *only*. Students who entered ninth grade in the 2001-2002 school year must meet the requirement based on the 1998 curriculum (new). Information regarding the content of the competency mathematics test that measures the 1998 curriculum is located in the end-of-grade tests section of this publication. NC End-of-Course Tests* The North Carolina End-of-Course Tests⁶ are designed to assess the competencies defined by the North Carolina *Standard Course of Study* for each course. All end-of-course tests are curriculum-based multiple-choice standardized achievement tests. The end-of-course tests are administered within the final ten days for traditional school schedules (five days for block schedules) of the school term when and where the courses are taught. According to State Board of Education policy HSA-C-003, starting with the 2001-2002 school year, school systems shall use results from all multiple-choice end-of-course tests as <u>at least</u> 25 percent (25%) of the student's final grade for each respective course. ⁶ Students in earlier grades who enroll in courses in which an end-of-course test is administered (e.g., Algebra I) must participate in the end-of-course test <u>and</u> the appropriate end-of-grade tests. NC End-of-Course Tests* (continued) NC Test of Algebra I. This test (revised effective with the 2000-2001 school year) assesses the study of algebraic concepts including (1) operations with real numbers and polynomials, (2) relations and functions, (3) creation and application of linear functions and relations, and (4) introduction to nonlinear functions. The minimum requirement for calculator use is a graphing calculator. The entire Algebra I test is calculator-active. *NC Test of Algebra II*. This test (revised effective with the 2000-2001 school year) assesses advanced algebraic concepts including functions, polynomials, rational expressions, complex numbers, systems of equations and inequalities, and matrices. The minimum requirement for calculator use is the graphing calculator. *NC Test of Biology*. This test (revised effective with the 2001-2002 school year) assesses the entire biology curriculum. Students are expected to have knowledge of important principles and concepts, understand and interpret laboratory activities, and relate scientific information to everyday situations. *NC Test of Chemistry*. This test (revised effective with the 2001-2002 school year) assesses the entire chemistry curriculum. Students are expected to have knowledge of important principles and concepts, understand and interpret laboratory activities, and relate scientific information to everyday situations. The expectation is that students will have access to at least a scientific calculator during the test administration. NC Test of Economic, Legal, and Political Systems (ELPS). This test assesses the economic, legal, and political systems curriculum. Goals include understanding the function and importance of the North Carolina and United States Constitution; knowing the features of the economic system of the United States and factors that influence the economy; and understanding why laws are needed and how they are enacted, implemented, and enforced. NC Test of English I. This test assesses three strands of the English language arts curriculum (reading, viewing, and writing). Tasks include editing/revising for conventions and textual analysis. Editing and revising are presented as peer editing of short student essays. Students are required to edit for sentence formation, usage, mechanics, and spelling. For textual analysis, students read several passages from various genres, including literary, informational, and practical texts. Based on the reading passages, students answer questions which focus on the application of literary terms and techniques. NC End-of-Course Tests* (continued) *NC Test of Geometry*. This test (revised effective with the 2000-2001 school year) assesses geometric concepts building upon middle school topics. Students move from an inductive approach to deductive methods of proof in the study of geometric figures. The minimum requirement for calculator use is the scientific calculator. *NC Test of U. S. History*. This test assesses the U. S. History curriculum. Students are expected to have knowledge of important ideas and concepts, understand and interpret events in history, and connect historical people and events across time. Many items ask the students to analyze primary and secondary source documents. *NC Test of Physical Science*. This test (revised effective with the 2001-2002 school year) assesses the entire physical science curriculum. Students are expected to have knowledge of important principles and concepts, understand and interpret laboratory activities, and relate scientific information to everyday situations. Students are expected to have access to at least a scientific calculator during the test administration. *NC Test of Physics*. This test (revised effective with the 2001-2002 school year) assesses the entire physics curriculum. Students are expected to have knowledge of important principles and concepts, understand and interpret laboratory activities, and relate scientific information to everyday situations. Students are expected to have access to at least a scientific calculator during the test administration. # North Carolina Tribes ### Appendix D Tribal Organizations in North Carolina The urban areas of Charlotte, Fayetteville, Greensboro and Raleigh have significant Indian populations due to the migration of Indians from rural areas of the state or from other states in the country in search of employment and other opportunities. Urban organizations serve these areas as follows: Metrolina Native American Association (Charlotte). Cumberland County Association for Indian People (Fayetteville), Guilford Native American Association (Greensboro), and Triangle Native American Society (Raleigh). ### **Coharie Intra-Tribal Council** 7531 N. U.S. Hwy 421 Clinton, NC 28328 Elizabeth Maynor, Executive Director Phone: 910-564-6909 FAX: 910-564-2701 ### **Cumberland County Association** for Indian People 200 Indian Drive Fayetteville, NC 28301 Gladys Hunt, Executive Director Phone: 910-483-8442 FAX: 910-483-8742 Email: CCAIP@ONP.WDSC.ORG ### **Eastern Band of Cherokee** P. O. Box 455 Cherokee, NC 28719 Leon Jones, Principal Chief Phone: 828-497-2771 FAX: 828-497-7007 Email: MISTCABE@NC-CHEROKEE.COM ### **Guilford Native American Association** P. O. Box 5623 Greensboro, NC 27435 Rick Oxendine, Executive Director Phone: 336-273-8686 FAX: 336-272-2925 ### Haliwa-Saponi Tribe, Inc. P. O. Box 99, 39129 Hwy. 561 Hollister, NC 27844 Mr. Archie Lynch, Executive Director Phone: 252-586-4017 FAX: 252-586-3918 Email: JOR@COASTALNET.COM ### United Tribes of N.C. c/o Cumberland Co. Association for Indian People 200 Indian Drive Fayetteville, NC 28301 Gladys Hunt, President Phone: 910-483-8442 FAX: 910-483-8742 ### North Carolina Commission of Indian Affairs 217 West Iones Street Raleigh, NC 27699-1317 Gregory Richardson, Executive Director Phone: 919-733-5998 FAX: 919-733-1207 ### **Indians of Person County** High Plains Indians, Inc., for the Indians of Person County 846 Epps-Martin Road, P. O. Box 3265 Roxboro, NC 27573 Dante Desiderio, Executive Director Phone: 336-599-5020 FAX: 336-598-0530 Email: HPIIPC@PERSON.NET ### **Tribal Council of the Lumbee Tribe** P. O. Box 2709 Pembroke, NC 28372 Ms. Darlene Jacobs, Tribal Administrator Phone: 910-521-7861 FAX: 910-521-7790 Email: HARLEY.HUNT@LUMBEETRIBE.COM # Appendix D Tribal Organizations in North Carolina (continued) ### **Meherrin Indian Tribe** P. O. Box 508 Winton, NC 27986 Denyce Hall, Executive Director Phone: 252-398-3321 FAX: 252-396-0334 Email: MEHERRIN@INTELIPORT.COM ### **Metrolina Native American Association** 8001 W. Tryon Street Charlotte, NC 28262 Letha Strickland, Executive Director Phone: 704-926-1524 FAX: 704-347-0888 Email: MNAA2000@EXCITE.COM ### Occaneechi Band of Saponi Nation 207 E. Center Street Mebane, NC 27302-0356 Ms. Wanda Whitmore-Penner, Chairperson Phone: 919-304-3723 FAX: 919-304-3724 Email: OCCANEECHI@VISIONET.ORG ### **Triangle Native American Society** P. O. Box 26841 Raleigh, NC 27611 La-Tonya Locklear, President Phone: 919-463-0164 ### **Waccamaw Siouan Development Association** P. O. Box 221 Bolton, NC 28423 Sabrina Jacobs, Executive Director Phone: 910-655-9551 FAX: 910-655-8779 Appendix E Title VII Cohort | System | Male | Female | Students Served | Program Admini | strator/Director | |--------------------------|-------------|--------|------------------------|-------------------|-------------------| | Columbus | 204 | 203 | 407 | Kenwood Royal | (910) 642-5168 | | Cumberland | 475 | 416 | 891 | Trudy Locklear | (910) 678-2462 | | Graham | 60 | 82 | 142 | Marcia Hollifield | (828) 479-3453 | | Guilford | 216 | 208 | 424 | Jean Conley | (336) 621-4042 | | Halifax | 173 | 134 | 307 | Tyus Few | (252) 583-5111 | | Hertford | 21 | 22 | 43 | Janet Jones | (252) 358-1761 | | Hoke | 471 | 431 | 902 | Billy Jacobs | (910) 875-4835 | | Jackson | 187 | 184 | 371 | Nancy Sherrill | (828) 586-2311 | | Person | 8 | 19 | 27 | Leon Hamlin | (336) 599-2191 | | Richmond | 87 | 81 | 168 | Linda Nicholson | (910) 582-5860 | | Robeson | 5,243 | 5,006 | 10,249 | Margaret
Chavis | (910) 521-1881 | | Sampson | 56 | 53 | 109 | Pam Westbrook | (910) 592-1401 | | Clinton City | 48 | 49 | 97 | Linda Brunson | (910) 592-3132 | | Scotland | 411 | 381 | 792 | Mary Lewis | (910) 277-4459 | | Swain | 196 | 172 | 368 | Bob Marr | (828) 488-3129 | | Wake | 135 | 142 | 277 | William Carruther | rs (919) 850-8894 | | Warren | 73 | 68 | 141 | Mamie Jay | (252) 257-3184 | | Total served in C | Cohort | | 15,715 | | | | Total Served Indian Male | | | 8,064 | | | | Total Served | d Indian Fo | emale | 7,651 | | | | Indian Members | • | | 18,872 | | | | Indian Membership Male | | | 9,683 | | | | Indian Mem | bership Fo | emale | 9,189 | | | ### Appendix F State Advisory Council on Indian Education 2002-2003 Vivian Carter Maynor Parent Representative/Principal PO Box 315 Clinton, NC 28329 (910) 592-3066 Samuel Lambert Educator PO Box 481 Cherokee, NC 28719 (828) 497-7480 Dr. Tony Stewart Parent Representative/Superintendent 1200 Halstead Blvd. Elizabeth City, NC 27906-2247 (252) 335-2981 Daniel Bell UNC Board of Governors 903 Greenwood Road Chapel Hill, NC 27514 (919) 962-4645 Angela Lynch Parent Representative/Educator 3579 Dortches Blvd. Rocky Mount, NC 27804 (252) 443-6775 Dr. Louise C. Maynor, Chair UNC Board of Governors 1626 University Drive Durham, NC 27707 (919) 530-6221 Deborah Mountain Parent Representative P. O. Box 568 Grandy, NC 27939 (252) 453-6870 Theresa Blanks Parent Representative/Educator 5263 Poscosin Road Lake Waccamaw, NC 28450 (910) 646-4598 Velina Ebert Parent Representative/Educator 9435 Durango Drive Kernersville, NC 27284 (336) 993-9028 Rita Locklear Parent Representative/Educator 957 Lonnie Farm Road Pembroke, NC 28372 (910) 671-6000 Terrie Qadura Parent Representative 4117 Brewster Drive Raleigh, NC 27606 (919) 733-4671 Earlene J. Stacks NC Commission of Indian Affairs 910 Lansdoune Road Charlotte, NC 28270 (704) 364-2828 Rep. Ronnie Sutton NC House of Representatives PO Box 787 Pembroke, NC 28372 (919) 715-0875 NC Senate Appointee Vacant ### **Staff to the Council:** Priscilla J. Maynor Senior Assistant to the State Superintendent Office of the State Superintendent Zoe W. Locklear, Ph.D. Associate State Superintendent Leadership Development & Special Services Dwight Pearson, Ph.D., Chief Consultant Closing the Achievement Gap Section Division of School Improvement Angela Foss, Ed.D. Office of the State Superintendent ### References Dropout Data Report 2001-02. Division of School Improvement, NCDPI, Raleigh, NC <u>Peshkin, Alan.</u> Places of Memory: Whiteman's Schools and Native American Communities. Mahwah, NJ: Lawrence Eribaum Associates, 1997. <u>Harrod, Howard L.</u> 1995. Becoming and remaining a people: Native American religions on the Northern Plains. Tucson: University of Arizona Press <u>State Testing Results 1999-2002.</u> Division of Accountability Services, North Carolina Department of Public Instruction, Raleigh, NC 1999-2002 North Carolina SAT/AP State Summary Report. College Board, Inc. School Dropouts: Education Could Play a Stronger Role in Identifying and Disseminating Promising Prevention Strategies. United General Accounting Office Report to the Honorable Jim Gibbons, House of Representatives "Why Educators Can't Ignore Indian Mascots," by Dr. Cornel Pewewardy, University of Kansas "The problems with Native American Mascots," by Laurel R. Davis, Springfield College "Collected Wisdom: American Indian Education." Cleary, Linda Miller and Peacock, Thomas D. (1998). Allyn and Bacon (Boston, Ma) NCDPI and SBE (2002) Statistical Profile. Wells, S. E. (1990). <u>At-Risk Youth: Identification, programs, and recommendations.</u> Englewood, Colorado; Teacher Idea Press Duttweiler, P. C. (1995). Effective Strategies for Educating Students At-Risk. The Council extends its appreciation to those contributing to the 2003 Indian Education Report. Angela Foss, for conducting the dropout project for the report and for writing "A Story of Students Left Behind: Their Perspective" (Part I). Angela Lynch (Halifax County Schools), Theresa Banks (Columbus County Schools) and Rita Locklear (Public Schools of Robeson County) for coordinating student interviews. Haliwa-Saponi Tribe, Inc. and Senora Lynch for cover photograph. Larry Obeda, Youth Development Specialist, Public Schools of Robeson County Loretta Sue Jacobs, Manpower Developer, NC Commission of Indian Affairs, JPTA Programs Laura Weakland, Lead Graphic Artist, Communications and Information, Department of Public Instruction, for cover design. Brenda Mangum, Typesetter, Communications and Information, Department of Public Instruction